AFWAL-TH-81-3153 # AIRPLANE ACTUATION TRADE STUDY T. R BOLDT C. C. CH NOWETH L. S. MELDI E. T. RAYMOND L. WITONSKY R. F. YURCZYK BOEING MILITARY AIRPLANE COMPANY SEATTLE, WASHINGTON 98124 DTIC ELECTE JUL 2 2 1982 5 **JANUARY 1982** Final Rep . for period July 1979 - August 1981 Approved for public relesse; distribution unlims ad FLIGHT DYNA JICS LABORATORY & AERO PROPULSION LABORATORY AIR FORCE WAIGHT AERONAUTICAL LABORATORY AIR FORCE SYSTEMS COMMAND WRIGHT-PATY ERSON FOR FORCE BASE, OHR 45433 82 67 29 057 #### NOTICE When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely related Government procurement operation, the United States Government thereby curs no responsibility nor any obligation whatsoever; and the fact that the Government may have formula ed, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. This r port has been reviewed by the Office of Public Affairs (ASD/PA) and is released to the National Technical Information Service (NTIS). At NTIS, it will be available to the general public, including foreign nations. This technical report has been reviewed and is approved for publication. Program Manager Control Techniques Group EVARD H. FLINN, Chief Control Systems Pevelopment Branch Flight Control Division FOR THE COMMANDER ERNEST F. MOORE, Col, USAF Chief, Flight Control Division Flight Dynamics Laboratory Program Manager Fluid Power Croup RICHARD D. FRANKLIN, Maj, USAF Chief, Power Systems Branch Aerospace Power Division FOR THE COMMANDER MES D. REAMS Chief. Aeros ace Power Division Aero Propulsion Laboratory "If your address has reanged, if you wish to be removed from our we ling list, or if the addressee no longer employed by your organization please noting AFVAL/FIGL, W-PAFB, OH 45433 to nelp us maintain a current mailing list." Cop s of this report should not be returned unless return is required by security considerations, contractual obligations, or notice on a specific d rumem . AIR FORCE/967e079 July 1982 - 250 UNCLASSIFJED SECURITY GLASSIFICATION OF THIS PAGE . Len Deta Enterna READ INSTRUCTIONS REPORT DOLUMEN, ATION PAGE BEFORE COMPLETING FORM REPORT NUMBES RECIPIENT'S CATALOG NUMBER 2 GOV" ACCESSION NO AD- A117403 AFWAL-TR-81-3153 TYPE OF REPORT & PERIOD COVERED 4. TITLE 'and Subuste' Final Report 25 July 1979 25 August 1981 AIRPLANE A TUATION TRADE STUDY 0180-25487-3 AUTHUR(a) CONTRACT OR GHANT NUMBER(S. T R. Boldt, C. C. Chenoweth, I. S. Mehdi, 1. T. Raymond, L. Witonsky, R. F. Yurczyk £33615-79-0-3630 F PERFORMING CREANIZATION HAME AND ADDRESS PROGRAM ELEMENT PROJECT Boeing Military Airplane Company P. O. Box 3707 Project 24030263 Seattle, Washington 98124 12 REPORT DATE CONTROLLING OFFICE NAME AND ADDRESS Flight Dynamics Laboratory (AFWAL/FIGL) January 1982 Air Force Wright Aeronautical Laboratories 13. NUMBER OF PAGES Air Force Systems Command WPAFB, Ohio 45433 4 MONI TRING AGENCY NAME & ADDRESSIT different from Controlling Offices 15 SECURITY CLASS (of this report) Unclassified 54 DECLASSIFICATION DOWNGRADING SCHEDULE 15 DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited 17 DISTRIBUTION STATEMENT foliche abatract enterad in Block 20, il different from Report) ID. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessar and identify by block number) Actuation, Power-By-Wire, All Electric Airplane, Electric Actuation, Aircraft Actuation, Hydraulic Actuation, Secondary Power Systems 29 ABSTRAT Continue on termine side it access and identify by block number) in This report contains the results of The Airplane Actuation Trade Study-origonam. The study, conducted in three phases, included establish ont of actuation requirements; design of two airplanes (a baseline airplane and an ail-electric airplane); and a trade study of the two airplanes including quantitative comparison data of weight, reliability and maintainability, and life cycle cost. 113 TORN 14/3 COLLOW OF LADVISH S COSOLE . SECTIFIED OF THIS PAGE (Plan Deta Ente 1) #### 20. (continued; The study results indicate that it is feasible to design a competitive power-by-wire actuation airplane. However, specific areas in hardware development nied to be demonstrated through Research and Development programs to make the all-electric-airplane concept practical and low risk in the 1990+ time frame. Cost savings were identified with the all-electric airplane for the All-mission. These came primarily from reduced secondary power system weight and complexity at some expense in ground checkout capability without running the engines. This study selected engine-shaft-mounted electric generators as opposed to airframe mounted accessory drives for the baseline airplane. Different mission/air vehicles will have to be studied individually to project cost and other benefits available from an all-electric airplane concept. The AIS study showed minor differences between hydraulic and all-electric applications, with a slight advantage toward an all-electric approach in terms of life cycle cost. | Fares | ssion For | citate | |--------------|----------------|---------------------------------------| | - 1913 | GRAAI | P | | ETIC | - | | | Unan | 10unced | H 7 | | Jasti | figation | () | | Fry | | | | • | withing in a | | | | \northon/ | · | | Aval | Inbility O | odes | | | Avail and | /0r | | Digt. | Sperial. | · · · · · · · · · · · · · · · · · · · | | () | | ì | | <u> </u> | j j | 1 | | 71 | 1 | | | THE STATE OF | - | | | Ca | rio
covineo | | #### PREFACE This report describes the work performed by The Poeing Military Airplane Company, Advanced Airplane Franch, Seattle, Washington on an airplane actuation trace study. This work was sponsored by the Air Force Wright Aeronautical Laboratories, Flight Dynamics Laboratory and Aero Propulsion Laboratory, Wright-Patterson Air Force Base, Chio. Work was authorized under contract F33615-79-C-3630, Project No. 2403. work unit 24030. Cregory J. Ceccre of the Flight Dynamics La oratory, Flight Controls Branch, AFWAL/FIGLA and Paul Lindouist of the Aero-Propuls on Laboratory, A WAL/POOS-1 were the Air I ree Project Managers. (At the initiation of the program the FDL project engineer was Mr. Daniel K. Bird who has since retired.) Roger F. Yurczyk served as Program Manager and Ishaque S. Mehdi served as Principal Investigator. The technical effort was performed by the following team of engineers: | : nction | Responsible Engineers | |---|--------------------------------| | Airplane Configuration and Requirements | C. C. Chenoweth | | Flight Control Actuation Systems | C. C. Chenoweth
J. S. Shen | | Hydraulic Power System and
Non-Flight Control Actu. ion
Systems | E. T. Raymond
P. F. Hillman | | Electrical Power System | E. T. Reiquam
1. S. Mehdi | | Wheel Brakes and Steering System | P. P. Berg
W. Moi | | Environmental Control System | R. M. Johnson | | to did tooling tystem | J Runnels | Actuation Systems Structura! Integration E. D. Painter Reliability and Maintainability C. L. Swindell Life Cycle Cost L. Witonsky In addition to this effort performed by the Boeing team, a study of electromechanical actuation systems for the All-Electric Airplane was conducted by the AiResearch Manufacturing Company of California under subcontract No. G-A87756-9176. The technical effort was conducted by Mr. Stephen Rowe and is reported in Reference 1. The following companies provided information for this study at no cost to the program and their support is gratefully acknowledged. Abex Aerospace Division, Oxnard, California Aero Hydraulics, Inc., Fort Lauderdale, Florida Arkwin Industries, Inc., Westbury, New York Bendix Corporation, Aircraft Brake and Strut Division, South Bend, Indiana Bendix Corporation, Electric and Fluid Power Division, Utica, New York Bendix Corporation, Electrodynamics Division, North Hollywood, California Bendix Corporation, Flight Systems Division, Teterboro, New Jersey DeCoto Aircraft, Inc., Yakima, washington Dowty Rotol, Ltd., Gloucester, England Garrett Turbine Engine Co., Phoenix, Arizona Ceneral Electric Co., Armament Systems, Dept., Burlington, Vermont General Electric Co., Aerospace Instruments and Electrical Systems Dept., Binghamton, New York Goodyear Aerospace Corp., Akron, Chio Hydraulic Research Div. of Textron Inc., Valencia, California Hydraulic Units, Inc. (formerly Ronson Fydraulics), Duarte, California Inland Motor Division, Kollmorgan Corp., Radford, Virginia F. C. Division, Kelsey-Hayes Co., Lake Orion, Michigan Moog, Inc., Aerospace Division, San Jose, California Parker-Hannifin Corp., Aerospace Hydraulics Div., Irvine, California Plessey Dynamics Corp., Hillside, New Jersey Rocketdyne Div. of Rockwell International, Canoga Park, California South Dakota School of Mines and Technology, Rapid City, South Dakota Sperry Vickers, Jackson, Mississippi Sundstrand Corporation, Rockford, Illinois Westinghouse Electric Corp., Aerospace Electric Division, Lima, Chio XAR Industries, City of Industry, California ## TABLE OF CONTENTS | Paragraph | | Page | | |-----------|------|---|-----| | SUM | AR Y | | хiv | | I | INTR | ODUCTION | 1 | | | 1.1 | Pac kgro und | 1 | | | 1.2 | Chjective | 1 | | | 1.3 | Approach | 2 | | II | AIRP | LANE REQUIREMENTS | 4 | | | 2.1 | Airplane Configuration | 4 | | | 2.2 | Actuation System Requirements | 4 | | | 2.3 | Gun and "CS Power Requirements | 10 | | | 2.4 | Other Airplane Power Requirements | 18 | | | 2.5 | Thermal Requirements | 18 | | | 2.6 | Structural Arrangement | 21 | | III | BASE | LINE AIRPLANE CONFIGURATION | 25 | | |
3.1 | General | 25 | | | 2 | Actuation Systems for the Baseline Firplane | 25 | | | 3.3 | Flight Control Actuation | 33 | | | | 3.3.1 Canard | 33 | | | | 3.3.2 Elevons | 34 | | | | 3.3.3 Rudder | 36 | | | | 3.3.4 Spoilers | 37 | | | | 3.3.5 Leading Edge Flars | 37 | | | 3.4 | Engine Inlet Control Actuation | 38 | | | | 3.4.1 Engine Inlet Centerbody | 38 | | | | 3.4.2 Engine Inlet Byrass Doors | 39 | | | 3.5 | Landing Gear and Brakes | 39 | | | | 3.5.1 Main Cear Retraction | 40 | | | | 3.5.2 Nose Gear Retraction | 40 | | | | 3.5.3 Nose Gear Steering | 41 | | | | 3.5.4 Main Cear Wheel Brakes | 41 | | | 2.6 | Aerial Refueling System | 41 | # TABLE OF CONTENTS (cont'd) | Paragraph | Page | |---|------------| | rong | 42 | | 3.7 Canopy Actuation | 42 | | 3.8 Gun Drive | 42 | | 3.9 Environmental Control System (ECS) | 43 | | 3.9.1 ECS Boost Compressor | 42 | | 3.9.2 ECS Pack Compressor | 43 | | 3.9.3 Electronic Cooling Fan | 45 | | 3.10 Secondary Power System | 45 | | 3.10.1 General Arrangement | 46 | | 3.10.2 Electrical Power System | 47 | | 3.10.2.1 Load Analysis | 47 | | 3.10.2.2 Selected System Arrangement | 5 9 | | 3.10.3 Hydraulic Power System | 60 | | 3.10.3.1 Load Analysis | 60 | | 3.10.3.2 Operating Pressure | 69 | | 3.10.3.3 Selected System Arrangement | | | T CONTION | 75 | | IV ALL ELECTRIC AIRPLANE CONFIGURATION | 75 | | 4.1 General | 75 | | 4.2 Actuation Systems for the All Electric Airplane | 85 | | 4.3 Flight Control Actuation | 85 | | 4.3.1 Canard | 86 | | 4.3.2 Elevons | 86 | | 4.3.3 Rudder | 87 | | 4.3.4 Spoilers | 87 | | 4.3.5 Leading Edge Flaps | 88 | | 4.4 Engine Inlet Control Actuation | 88 | | 4.4.1 Engine Inlet Centerbody | 88 | | 4.4.2 Engine Inlet Bypass Doors | 89 | | 4.5 Landing Gear and Brakes | 89 | | 4.5.1 Main Gear Pet: ction | 89 | | 4.5.2 Nose Cear Retraction | 9C | | 4.5.3 Nose Gear Steering | 90 | | 4.5.4 Main Gear Wheel Brakes | | ## TABLE OF CONTENTS (cont'd) | Paragr | aph | | | Page | | |--------|--------|-------------------------|--------------------------------------|------|--| | 4 | . 6 | Aerial | Refueling System | 90 | | | 4 | . 7 | Canopy | Actuation | 91 | | | 4 | 3. | Gun Dri | ٧٤ | 91 | | | 4 | 1.9 | Environ | mental Control System (ECS) | 92 | | | | | 4.9.1 | ECS Boost Compressor | 92 | | | | | 4.9.2 | ECS Pack Compressor | 92 | | | | | 4.9.3 | Electronic Cooling Fan | 92 | | | | | 4.9.4 | Liquid Cocling System | 92 | | | 4 | 1.10 | Seconda | ry Power System | 93 | | | | | 4.10.1 | Electrical Power System | 93 | | | | | | 4.10.1.1 Load Analysis | 101 | | | | | | 4.10.1.2 Selected System Arrangement | 101 | | | V 7 | TRA DE | STUDY | | 114 | | | 5.1 | | Trade Study Methodology | | | | | | | 5.1.1 | Approach | 114 | | | | | 5.1.2 | Grounc Rules | 115 | | | Ę | 5.2 | Weight | | 116 | | | Ç | 5.3 | Reliabi | ility a.m. Maintainability | 116 | | | ć | 5.4 | Life Cy | voie Cost | 131 | | | | | 5.4.1 | Cost Modei | 131 | | | | | 5.4.2 | RUT & E Costs | 133 | | | | | 5.4.3 | Production Costs | 132 | | | | | 5.4.4 | Support Investment Costs | 133 | | | | | 5.4.5 | Operating and Support Coses | 133 | | | | | 5.4.6 | Cost Estimating Techniques | 134 | | | | | 5.4.7 | LCC Data | 104 | | | | | 5.4.8 | LCC Sensitivity | 142 | | | | 5.5 | Perfor | mance | 155 | | | | 5.6 | Growth | | 160 | | | | 5.7 | Surviv | ability/Yulner ability | 161 | | | | | 5.7.1 | Combat Survivability | 161 | | # TABLE OF CONTENTS (cont'c) | Para | graph | | | P & G | |------|--------|-----------------|--|--------------| | | | 5.7.2 | Mon-Combat Survivability | 163 | | | 5.8 | EMC/Li | ghtning | 165 | | | | 5.8.1 | EMC | 165 | | | | 5.8.2 | Lightning Protection | 166 | | | | 5.8.3 | Wire Pouting for Lightning Protection | 168 | | | | 5.8.4 | Power Equipment Protection | 169 | | | | 5.8.5 | Airplane Comparison | 169 | | | 5.ç | Enviro | nmental Constraints | 17C | | | 5.10 | Techno | logy Risks | 172 | | ΛI | TECHN | OLOGY N | EEDS | 175 | | | 6.1 | Pa sel i | ne Airplane Technology Needs | 175 | | | | 6.1.1 | Actuation Systems | 175 | | | | 6.1.2 | Special Hydraulic Components | 176 | | | 6.2 | Ali-El | ectric Airplane Technology Nocds | 176 | | | | 6.2.1 | Yotors | 176 | | | | 6.2.2 | Electronics | 177 | | | | 6.2.3 | Controller/Inverter Thermal Management | 178 | | | | 6.2.4 | Mechanical Components | 179 | | | | 6.2.5 | Control | 179 | | | | 6.2.6 | Secondary Power System | 1 80 | | VII | RFSUL | TS AND | CONCLUSIONS | 182 | | | 7.1 | Discus | sion of Results | 182 | | | 7.2 | Conclu | sions | 186 | | viii | RECOM | MENDATI | ONS | 1 88 | | KEFE | RENCES | | | 191 | | APFE | NDIX A | - Reli | ability Data | 192 | | APPE | NDIX B | - PCA | PRICE-L Cost Model Input Data | 2 3 3 | ### LIST OF FIGURES | Figure | | Page | |--------|--|------| | 1 | Model 987-350 Airplane | 5 | | 2 | Model 987-350 Performance | 6 | | 3 | Model 987-350 STOL Performance | 7 | | 4 | Nodel 987-350 Mission Profiles | 8 | | 5 | Model 987-350 Flight Envelore | 9 | | 6 | Engine Exhaust Area Temperatures | 11 | | 7 | GE 525 Cun Power and Speed vs Firing Rate | 16 | | 8 | Hybrid Closed-Loop Air-Vapor Cycle ECS | 17 | | 9 | Thermal Map of the Airplane Skin During Supersonic Cruise | 20 | | 10 | Airplane Structural Arrangement | 23 | | 11 | Actuation Systems Location - Baseline Airplane | 29 | | 12 | Actuation Systems Installation - Baselire Airplanc | 31 | | 13 | Environmental Control System (ECS) - Baseline Airglane | 44 | | 14 | Secondary Power System Arrangement - Baseline Airplane | 47 | | 15 | Flectrical Load Profile - Baseline Airplane | 50 | | 16 | Electrical Power System Schematic - Baseline Airplane | 57 | | 17 | The Comparison of Relative Transmission Line keight vs | | | | Hydraulic System Operating Pressure | 67 | | 18 | Laminar-Flow-to-Turbulent-Flow Transition Temperatures | | | | for Typical System Tube Sizes | 68 | | 19 | Comparative Actuator Veight vs Hydraulic System | | | | Operating Pressure | 70 | | 20 | Comparative Actuator Volume vs Hydraulic System | | | | Operating Pressure | 71 | | 21 | Hydraulic Power System Arrangement | 72 | | 22 | Hydraulic Power System Schematic | 73 | | 23 | Actuation Systems Location - All-Electric Airplan ϵ | £1 | | 24 | Actuation Systems Installation - All-Electric Airplane | 83 | | 25 | Liquid Cooling System - All-Electric Airplane | 94 | | 26 | Electrical Power System, Phase II | 96 | | 27 | Electrical Load Profile, Phase II | 97 | | 28 | Electrical Power System - All-Electric Airplane | 99 | # LIST OF FIGURES (continued) | Figure | | Page | |--------|---|------| | 29 | Electric Power Distribution - Actuation Systems | 100 | | 30 | Electrical Load Profile - All-Electric Airplane | 102 | | 31 | Single-Spool Engine Spinner - Mounted Generator/Starter | 112 | | 32 | Sample Fault Trees | 124 | | 33 | Life Cycle Cost (LCC) Plan | 132 | | 34 | Life Cycle Cost Computation | 135 | | 35 | Sample RCA PRICE Podei Input Data Sheet | 136 | | 36 | RCA PRICE-L Model Deployment File | 137 | | 37 | Airplane Actuation Trade Study LCC Summary | 141 | | 38 | Actuation System LCC Summary | 144 | | 39 | Secondary Power System LCC Summary | 148 | | 4 C | Sensitivity of Overall RDY & E Costs to Engineering | | | | Complexity | 151 | | 41 | Sensitivity of Overall LCC to Engineering Complexity | 152 | | 42 | Sensitivity of LRU LCC to Weight | 153 | | 43 | Sensitivity of LRU LCC to Engineering Complexity | 154 | | 44 | Effect of Material Change on LRU LCC | 156 | | 45 | Effect of Electronics Circuit Design on LRU LCC | 157 | | 46 | Sensitivity of LRU PDT & E Costs to New Structure Ratio | 158 | | 47 | Sensitivity of LRU RDT & E Costs to New Electronics Ratio | 159 | ### LIST OF TABLES | <u>Table</u> | | <u>Page</u> | |--------------|---|-------------| | 1 | Summary of Actuation Requirements - Control Surface | 12 | | 2 | Summary of Actuation Requirements - Landing Cear | 13 | | 3 | Summary of Acutation Requirements - Aerial Refueling and | | | | Canopy | 14 | | 4 | Actuation Control Configuration and Redundancy Requirements | 15 | | 5 | Air Vehicle and Avionics System Power Requirements | 19 | | 6 | Baseline Airplane Actuation Summary - Flight Controls | 26 | | 7 | Baseline Airplane Actuation Summary - Landing Coar | 27 | | 8 | Baseline Airplane Actuation Summary - Miscellaneous Functions | 28 | | 9 | Accessory Drive System Components | 48 | | 10 | Baseline Airplane - Electrical Load Summary | 51 | | 11 | Baseline Airplane - Electrical Load Anal 's | 52 | | 12 | Baseline Airplane - Electrical Power System Components | 38 | | 13 | Actuation Loads and Hydraulic Flow Requirements | 61 | | 14 | Actuation Pate Pequirements and Hydraulic Flow Demands - | | | | Total Aircraft Requirements | 62 | | 15 | Actuation Rate Re rements and Hydraulic Flow Demands - | | | | Subsystem 1 of 3 Subsystems | 5 3 | | 16 | Actuation Rate Requirements and Pydraulic Flow Demands - | | | | Subsystem 2 and 3 of 3 Subsystems | 64 | | 17 | Required Hydraulic Pump Sizes | 65 | | 18 | Baseline Airplane - Pydraulic Power System Components | 74 | | 19 | All-Electric Airplane Actuation Summary - Control Surface | 7 6 | | 20 | All-Electric Airplane Actuation Summary - Landing Cear | 78 | | 21 | All-Electric Airplane Acutation Summary - Miscellaneous | | | | Functions | 79 | | 22 | All-Electric Airplane Electrical Load Analysis Summary | 103 | | 23 | All-Electric Airplane Electrical Load Analysis of | | | | 270V DC Loads | 104 | | 24 | All-Electric Airplane Electrical Load Analysis of 115V AC | | | | and 28V DC Loads | 107 | # LIST OF TABLES (continued) | Table | | <u>Page</u> | |-------|--|-------------| | 25 | Electrical Power System Major Components - | | | | All-Electric Airplane | 113 | |
26 | Airplane Weight Summary | 117 | | 27 | Weight Summary - Actuation System | 118 | | 28 | Weight Comparison - Secondary Power System | 119 | | 29 | Summary of Minimum Equipment Levels (MEL) | 120 | | 30 | Actuation System MTBF Summary | 128 | | 31 | Secondary Power System MTBF Summary | 130 | | 32 | RCA PRICE-L Model Calculated 0 & S Values | 138 | | 33 | RCA PRICE LCC Summary - Typical LRU | 139 | | 34 | Airplane Actuation Trade Study LCC Summary | 140 | | 35 | Actuation System LCC Summary | 143 | | 36 | Actuation System LCC Data (500 A/C) | 145 | | 37 | Actuation System LCC Data (1000 A/C) | 146 | | 38 | Secondary Power System LCC Summary | 147 | | 39 | Secondary Power System LCC Data (500 A/C) | 149 | | 4 C | Secondary Power System LCC Data (1000 A/C) | 150 | | 41 | Summary of Trade Study Results | 183 | | 42 | Comparison of Related Factors | 185 | #### SUMMARY The objective of this program was to establish the advantages/disdavantages and life cycle cost impact for two types of 1990+ time frame airplanes, one which has hydralically powered actuation systems (Baseline Airplane) and the other which has electrically powered actuation systems (All-Electric or Fower-By-Kire Airplane). A secondary objective of this program was to identify the 1990+ technology needs and development requirements of hydraulic, power-by-wire actuation systems and secondary power systems for future aircraft. The comparison was made of both the actuation and the secondary power systems. Parameters that were quantified for comparison were weight, reliability/maintainability and life cycle costs. In addition, qualitative evaluations were made on the basis of structural integration, growth potential, survivability/vulnerability, EMC/lightning, environmental constraints and technology risks. The study was conducted in three phases. In Phase I, Development of Design Data Base, an air-te-surface (ATS) airplane configuration was established, the actuation functions were defined, and the requirements for these actuation systems were established. The study was conducted using the Boeing Model 987-350 ATS as the point of reference airplane for which engineering development would begin in 1990, production in 1995, and initial operational capability (IGC) in 1997. The model 987-350 has an all-moving canard, an arrow wing, win pod-mounted engines with variable geometry inlets and two-dimensional vectoring and thrust reversing noz: es, a thrust-to-weight ratio of 0.87 and a maximum gross weight of 49,000 lbs. The airplane carries an internally mounted 25 mm gun and 5000 lbs of air-to-ground weapons. The airplane is designed for a high level (Mach 2.2) and a low level (Mach 0.9 to 1.2) interdiction mission. The design life is 10,000 flight hours and 6,000 landings. The actuation functions defined were flight controls (canard, elevons, rudder, spoilers and leading edge flaps), engine controls (inlet centerbody and bypass doors), landing gear (retraction, steering and brakes), aerial refueling (door and nozzle latch), and canopy. Thrust vectoring/reversing actuation was determined to be pneumatic in the high temperature environment of that application, and therefore was not part of the hydraulic/electric actuation trade study. In addition, drive power for the 25-mm gun and environmental control system (boost and pack compressors, and cooling fan) was included. The actuation requirements were defined in sufficient detail so that systems for both the Baseline and All-Electric Airplanes could be designed. An electrical load analysis was also prepared. The load analysis included the normal housekeeping and avionics electrical loads along with power requirements for actuation systems. In Phase II, Design of Two Airplanes, the actuation and secondary power systems were designed for the Baseline and All-Electric Airplanes. Several configurations for each actuation function were developed and the optimum system was selected based on weight, envelope for structural integration, efficiency, power demand, system complexity and technology projections into the 1990's. The design and selection of the actuation systems for the All-Electric Airplane were primarily conducted with data supplied by the AiResearch Manufacturing Company of California under a subcontract. The power demands were determined for the hydraulic and electrical systems for the Baseline Airplane and for the electrical system for the All-Electric Airplane. Several secondary power system configurations were developed for both airplanes and an optimum system selected for each. In Phase III, Trade Study, data for systems weights, reliability/maintainability, and life cycle costs were developed. The reliability was computed by defining the minimum equipment levels for loss of mission and loss of aircraft, developing the fault trees and computing the probabilities. The maintainability and life cycle costs were determined using the RCA PRICE and PRICE L computer programs. Each system (actuation and secondary power) for both airplanes was broken down to the line replaceable unit (LRU) and various input parameters were developed describing the quantity, weight, ratio of structure and electronics, complexities, and development and production dates. The output from the PRICE program provided mean-time-detweer-failure (MTPF), development costs, and production costs. The PRICE L program also provided the Operating and Support Costs. Based on the above data, overall weights, reliability/maintainability and life cycle costs were computed and compared. Along with this a qualitative assessment of the structural integration, growth potential, survivability/vulnerability, EMC/lightning, environmental constraints, and technology risk of the actuation and secondary power systems of both airplanes was conducted. The results of this program indicate that the All-Electric Airplane offers a potential for reducing the life cycle costs of the actuation and secondary power systems by approximately 12% compared to the Baseline Airplane configuration. On an airplane of this type and size the weight penalty associated with EM actuation with respect to hydraulic actuation is offset by the weight savings in the secondary power system. The secondary power system for the All Electric Airplane uses engine-shaft mounted main AC generators as opposed to the AMAD concept for the Baseline Airplane. This results in reduced ground checkout capability for monitoring the main generator without running the engines. The probabilities of mission success and airplane safety are comparable for both airplanes. The MTBF of the EM actuation system was lower than the hydraulic actuation; the MTBF of All-Electric secondary power system was higher than the conventional mixed hydraulic/electric secondary power system, but not enough higher to completely offset the lower MTBF of EM actuation. Assessment of the other factors indicated that EM actuation and electrical secondary power system could ease structural integration problems and provide additional growth potential. From a survivability/vulnerability standpoint the hydraulic power system was more vulnerable than the electrical system from weapons effects, whereas the EM actuation system was more vulnerable to jamming due to the necessity of gearboxes in every application. EMC/lightning effects could impact the fly-by-wire (FBW) and electrical systems in either airplane, but the EM actuation would also be impacted in the All-Electric Airplane. There were no high technology risks associated with the Baseline Airplane. The study also indicated that a hybrid system arrangement may have some benefit. The results show that the primary payoff for the All-Electric Airplane resulted from elimination of the engine driven hydroulic system, i.e., adapting a single source poer system. These benefits could also be realized through the application of integrated actuator packages (IAP), electric motor driven hydraulic actuator systems. These showed some potential benefit for certain flight control functions. For example, the study results indicated that use of an IAP for rudger actuation offered no weight penalty over the EM actuator and has a lower development risk. The results and conclusions drawn from this study are based on an assumption that certain technology advancements will be made by the 1990+ time frame. Technology developments that are required to meet these needs or that offer alternatives in the design of the actuation and secondary power systems were identified. For the Baseline Airplane these include: - o High pressure hydraulic system - o Bi-directional power transfer units - o Hydraulic fuses and circuit breakers - o Load adaptive/stored energy actuators - o Advanced fly-by-wire actuators - o Staged sequential servo ram actuation For the All-Electric Airplane the technology needs include the development of: - o Lightweight, high efficiency gearboxes - o Speed optimized electric motors - o Load-adaptive/stored energy actuation techniques - Variable authority EM actuators - o Controller/inverters - o High voltage DC electric systems - o Integrated actuator packages Several of these developments identified for both the Baseline and the All-Electric Airplanes are applicable to a hybrid system. #### ! INTRODUCTION #### 1.1 Background Current aircraft are characterized by having two main forms of on-board secondary power generation, distribution, and utilization, i.e., electrical power and hydraulic power. In general, hydraulic power is generated, distributed, and utilized for the majority of the actuation jobs including flight control surfaces, landing gear extension and retraction, brakes, and nose wheel steering. Electrical power is used for functions like stability augmentation, fuel and engine control, heating and cooling, lighting, avionics, weapons control, instrumentation, and utility air vehicle functions. Powered actuation is essential in today's high-performance aircraft. Landing gear,
gun drive, and canopy operation also require high power. Superior airplane controllability and handling qualities characteristics require not only high power, but also accurate and responsive controls. Hydraulic actuation has become the mainstay for most of these control tasks because of high torque-to-inertia capability, high power and weight efficiency, and tremendous development and experience. Technology advancements in the electromechanical field are showing promise for alternative means of actuation. Consideration needs to be given and evaluations made with these new technology trends in mind. Major factors stimulating the application of power-by-wire actuation are in the advancements in high-voltage power supplies, rare earth permanent magnet motors, electronic commutation, and improved solid-state power switching devices. These factors lead to the objectives of this study which are: - (1) Establish advantages/disadvantages and life cycle cost impact of hydraulically powered actuation and electrically powered actuation for aircraft in the 1990+ time frame. - (2) Identify technology needs, risks, and development requirements for future aircraft actuation systems. #### 1.2 Objective The objective of this study was to conduct a trade-off comparison between a "Baseline Airplane" (one that contains an engine-driven hydraulic system for actuation) and an "All-Electric Airplane" (one that contains only an engine-driven electrical system for power-by-wire actuation). The study was conducted on an ATS airplane. The airplane is designed for a high survivability interdiction mission. For the trade, each "airplane" is designed to utilize every beneficial technology advancement considered available in the 1990+ time frame. Six areas of actuation were considered in the study. These were the flight controls, engine inlet controls, thrust reverser/vector controls, larking gear, aerial refueling, and canopy actuation. In addition the gun controls and ECS were considered as users of secondary power. #### 1.3 Approach The program was divided into three phases as follows: Phase I - Development of ATS Design Data Base Phase II - Design of Two Airplanes Phase III - Airplane Actuation Trade Study Baseline Airplane The hydraulic/electric powered airplane was termed the Baseline Airplane. The hydraulic actuation systems considered various types of power drive units, output mechanisms, and control valving. Secondary power extraction is accomplished by power take-off shafts from each engine which drive airframe mounted accessory drives (AMAD). The two AMADs are connected together and to a LOX/JP-4 Integrated Power Unit (IPU) through an angle gearbox. During normal flight, the AMADs are driven by their respective engines and the angle gearbox is declutched. During an emergency, shaft power can be extracted from the opposite engine or the IPU through the angle gearbox. Each AMAD drives two hydraulic pumps and an electrical generator. The right-hand AMAD also drives the ECS boost compressor. This AMAD configuration provides the capability to operate the engine driven secondary power system without operating the engines, for ground checkout. #### All-Electric Airplane Two types of actuation systems were considered for the All-Electric Airplane actuation functions: electromechanical actuation (EMA) systems and integrated actuator package (IAP) systems. EMA's were selected for all functions since they proved lighter and less complex in all cases when compared with the equivalent IAP. Secondary power extraction is accomplished by a 150-kw starter-generator mounted on the spinner at the front of each engine. A third 150-kw generator is mounted on the LOX/JP-4 Integrated Power Unit (IPU). The three generators produce wild frequency power which is converted to 270V dc by phase delay rectifier (PDR) bridge converters. Secondary converters provide power at other voltages required. Interconnection provisions are included in the three generation systems for engine starting and transfer of loads in case of failure of the main generation systems. This system provides for ground checkout of all electrical functions, except the engine-driven generators/ regulators themselves, without operating the engines. Trade Study Ten parameters were considered in the trade study of the two airplanes: Weight Reliability Maintainability Life Cycle Costs Structural Integration Growth Survivability EMC/Lightning Protection Environmental Constraints Technology Risk Quantitative comparisons were developed for the first four parameters. Qualitative comparisons were made in the six other areas. #### II AIR PLANE REQUIREMENTS The basic airplane configuration and requirements which formed the design data base for the trade study airplane were developed during Phase 1. Design criteria and requirements for the actuation functions and other functions requiring on-board generated secondary power were defined. #### 2.1 Airplane Configuration The AIS mission concept was specified as the point-of-reference airplane. The Boeing Model 987-350 ATS (Air-to-Surface) Airplane (Figure 1) was chosen for this purpose. It is a vectored-thrust, canard/arrow wing with a thrust-to-weight ratio of 0.87 and a gross weight of 49,000 lbs. The airplane configuration includes twin pod-mounted engines, wing-shielded half-round variable-geometry inlets, 2-D vectoring and thrust reversing nozzles, and an all-moving canard. Armament consists of an internally-mounted 25-mm gun, two advanced short-range missiles, and 5000 lbs of air-to-ground weapons mounted semisubmerged in two fuselage cutouts. Airplane performance is shown in Figure 2. STOL take-off and landing performance is shown in Figure 3. The airplane is designed for a high-survivability interdiction mission (Figure 4). The flight envelope is shown in Figure 5. Design life of the airplane is 10,000 flight hours and 6,000 landings. #### 2.2 Actuation System Pequirements The ATS Model 987-350 actuation system requirements were divided into five areas as follows: - o Flight Controls - o Engine Inlet - e Landing Gear - o Aerial Refueling - o Canopy Actuation - o Thrust Reverser/Vector Controls It was determined that the thermal environment for the thrust reverser and | 49,000 1b | 30 ft | 80 ∱ | 0.87 | 83 | 19,400 lb | 5,000 1b | |----------------|-------|---------|-------|-------|-----------|------------------| | e GROSS WEIGHT | NO CO | PRETH • | R/L • | · / 1 | | • DESIGN PAYLOAD | Figure 1 Model 987-350 Airplane Figure 2 Model 987-350 Performance Figure 3 Model 987-350 STOL Performance | | HIGH LEVEL MIS | S ION- | | |--------------------|----------------|--------|-------------| | | ALT
FT | DIS | M | | TAKEOFF, CLIMB | 0 | ۵ | 09 | | CLIMB & ACCEL | 0-63.700 | 33 | 0.9-2.2 | | CRUISE | 53.700 | 394 | 2.2 | | 180° TURN | 63.700 | - | 2.2 | | RETURN | 69000-0 | 1005 | 2.2-0 | | | LOW LEVEL MISS | ION | | | TAKEOFF, CLIMB | 0 | 0 | 09 | | CL, IMB | 0-35000 | 11 | 0.9 | | CRUISE | 35000-37000 | 140 | .9 | | SUPERSONIC DASH IN | 0 | 61 | 1.2 | | 180° TURN | 0 | - | 1.2 | | RETURN | 0-43000-0 | 50% | 1.2 - 0.9-0 | ^{*} PERCENT OF SHORT RANGE COMBAT RADIUS Figure 4 Model 987-350 Mission Profiles Figure 5 Model 987-350 Flight Envelope vectoring actuation systems would be too harsh (Figure 6) for use of electromechanical or hydraulic actuators without auxiliary cooling provisions. Thus it was concluded that neither the electromechanical nor the hydraulic actuators could effectively commete with pneumatic actuators, traditionally used in these applications. These high temperatures can damage insulation on electric motor windings, would be close to the Curie temperature of the permanent magenets causing demagnetization, and cause motor bearing lubricant problems. In the case of hydraulic actuators, conventional hydraulic fluids could not be used and seal problems would also be encountered. To utilize electromechanical or hydraulic actuators would require either one or both of cooling provisions and remote location of actuators with complex mechanical linkages to transmit the actuation forces. This would add to the system complexity and impact the reliability and cost of the system. Therefore, pneumatic actuation systems for the thrust reversing and vectoring functions were selected. This allowed the deletion of these actuation functions from further consideration in this study. In each of the other areas the number of actuators required for each function and the configuration and redundancy of the actuation systems were defined. The requirements are summarized in Tables 1 to 4. ### 2.3 Gun and ECS Power Requirements Two additional areas where shaft power is utilized are the 25-mm gun system and the environmental control system. The gun system requires 14 hp for the gun drive and 11 hp for the ammunition feed system. This power can be delivered by an electrical motor or hydraulic motor. The motors require start-up and reversing capability for shell clearing purposes. Figure 7 shows the power and speed vs firing rate. The ECS, shown schematically in Figure 8, requires three motors; one each for the boost compressor, the ECS compressor and the ECS fan. The boost compressor motor has to provide 50.5 hp at speeds varying from 15,000 to 40.000 rpm to be compatible with the following boost compressor requirements: Figure 6 Engine Exhaust Area Temperatures TABLE 1 SUMMARY OF ACTUATION FEQUIREMENTS - CONTROL SURFACE RUIE 1: PMASE SMIFT : 449 FOR + 1º AMPLITUDE MITE 2: SEE SECTION 3.3.1 FOR DETAILS TABLE 2 SUMMARY OF ACTUATION REQUIREMENTS - LANDING GEAR | ACTUATOR | MAX
TORQUE
(STALL) | NAX
RATE
(NO LOAD) | MAX
HP | MAX
BANDPASS
(FREQUENCY
RESPONSE) | DUTY CYCLE | MAX
TRAVEL | RESPONSE TO
FAILURE | |-----------------------------------|------------------------------|--|--------------------|--|------------------------------|---------------
---| | NOSE CEAR
EXT-RET
ACTUATOR | 15,000 LB
10,000 FT-LB | 2.5 IN/SEC
2.5 RPM | 5.69 | NOT
APPL!CABLE | ONCE
PER FLT. | 15 iN. | OPERABLE
AFTER CNE
POWER
FAILURE | | HAIN GEAR
EXF-RET
ACTUATOR | 15,000 LB
10,000 FT-LB | 2 IN/SEC
2.5 RPM | 4.76 | NOT
APPL ICABLE | ONCE
PER FLT. | 12 IN. | OPERABLE
AFTER ONE
POWER
FAILURE | | NOSE GEAR
STEERING
ACTUATOR | 16,667 IN-LB | 2 R PM | 0.55 | 15 Hz. | | ±102° | FREE TO
CASTER | | | TORQUE | ENERCY
(FT-LB) | VELOCITY | CONDITION | | | OPERABLE
AFTER ONE | | MAIN GEAR
BRAKES | 15,000 FT-LB
10,700 FT-LB | 29.2 x 10 ⁶ | 164 KTS | PARKING
RTO | 22 SECONDS
PER
LANDING | | POWER
FAILURE | | | 8,680 FT-LB
6,400 FT-LB | 19.4 x 10 ⁶
10.8 x 10 ⁶ | 148 KTS
128 KTS | MAX LDG
NORM LDG | | | | TABLE 3 SUMMARY OF ACTUATION REQUIREMENTS - AERIAL REFUELING & CANOPY | MAX
TRAVEL | | 2.35 IN. | 1.75 IN. | ი06 | | 450 | 10.4 IN. | |--|----------------------------|------------------------------|--|---------------------------|------------------|-------------------------------|------------------------------| | DUTY CYCLE | | ONCE
PER FLT. | ONCE
PER FLT. | ONCE
PER FLT. | | 1 TO 2
CYCLES:
PER FLT. | 1 TO 2
CYCLES
PER FLT. | | MAX
BANDPASS
(FREQUENCY
RESPONSE) | | 110T
APPL ICABLE | NOT
APPLICABLE | NOT
APPL ICABLE | | NOT
APPLICABLE | NOT
APPLICABLE | | MAX
HP | | 0.19 | 0.45 | 0.17 | | 0.20 | 0.36 | | MAX
RATE
(NO LOAD) | | 0.4 IN.
PER SEC | 1.75 IN.
PER SEC | 15°
PER SEC | | 13 ⁰
PER SEC | 3 IN.
PER SEC | | MAX
TOR QLE
(STALL) | ACTUATORS | 3280
LB LOAD | 1750
LB LOAD | 4400
[N-L8 | ATORS | 500
FT-1.8 | 800
LB LCnu | | AC TUA TOR | AERIAL REFUELING ACTUATORS | DOOR
ACTUATOR -
LINEAR | NOZZLE
LATCH
ACTUATOR-
LINEAR | DOOR ACTUATOR -
ROTARY | CANOPY ACTUATORS | ROTARY
AFT HINGED | LINEAR,
AFT HINGED | TROE CONFIGURATION AND REDUNDANCY REQUIREMENTS TABLE 4 ACTUAT OF | | | HINGE HOMENT | HOMENT | RATE | 31 | | |----------|-------------------------------|---------------------|----------------------|---------------------|----------------------|-----------------------------------| | SURFACE | NO OF
SURFACES
PER STDE | AFTER
FIRST FAIL | AFTER
SECOND FAIL | AFTER
FIRST FAIL | AFTER
SECOND FAIL | NO OF
ACTUATORS
PER SURFACE | | CANARD | 1 | 1001 | \$09 | ~ 100x | ~100% | 9 | | ELEVOR | - | 20% | 25x | ~100% | ~100% | 8 | | SPOILERS | 2 | 201 | # | ~100% | • | | | LE FLAPS | ĸ | 50X | 4 8 | ~ 100% | 8 | ~ | | RUODER | p=4 | 50% | ł | ~1001 | ¢ | 2 | * LOSE FUNCTION - BLOWDOWN TO AERODYNAMIC NULL ** LOSE FUNCTION - FAIL TO LAST SELECTED POSITION Figure 7 GE 525 Gun Power and Speed vs Firing Rate Figure 8 Hybrid Closed-Loop Air-Vapor Cycle ECS | Altitude
ft | Airplane
Speed | Compressor
Pressure Ratio
P _R | Corrected
Air Flow
lbs/min | Compressor
Speed
rpm | |----------------|-------------------|--|----------------------------------|----------------------------| | c | Takeoff | 1.09 | 40 | 15,000 | | 50,COO | 0.7M | 4.27 | 237 | 40,000 | where corrected flow is defined as $$\frac{k\sqrt{1}}{p} = \frac{1b/\min\sqrt{R}}{1b/\sin^2}$$ The ECS Compressor motor has to provide 10.7 hp at a fixed speed between 5000 and 23,000 rpm. The ECS fan motor has to provide 42.9 hp at two speeds, 6000 and 12,000 rpm. ## 2.4 Other Airplane Power Requirements Power requirements for other air vehicle and avionics subsystems are listed in Table 5. All these requirements are met by electrical power. The kW requirements for these items are the same for the Baseline and for the All-Electric Airplanes, except where noted. The difference is that in the Baseline Airplane these loads are supplied from 400-Hz power whereas in the All-Electric Airplane they are supplied from 270-vdc power. It is assumed that in the 1990 time frame, all these loads will be compatible with either 400-Hz or 270-vdc power. Loads not listed in Table 5 are the same for either airplane and do not directly impact the trade study. These loads are listed, however, in the detail Baseline Airplane and All-Electric Airplane electrical load analyses. (Sections III and IV) # 2.5 Thermal Requirements A thermal map of the airplane was developed based on aerodynamic heating at Mach 2.2. The skin temperatures are shown in Figure 9. These temperatures TABLE 5 AIR VEHICLE AND AVIONICS SYSTEM POWER REQUIREMENTS | ITEM | MAX kW LOAD (Total) | |-------------------------------------|---------------------| | Electronics Liquid Cooling Pump* | 2.40 | | Primary Fuel Boost Pump | 7.30 | | Backup Fuel Poost Pump | 7.30 | | Fuel Transfer Pump | 7.30 | | | 0.30 | | Battery Heater | 2.50 | | Windshield Heater | 1.50 | | Radar (Target Acquisition) | 1.00 | | We apons Heaters | 0.07 | | Air Data Computer | 1.50 | | Air Data System Heaters | | | Integrated Information | 5.40 | | Management System | 3.60 | | Gun Controls | 0.27 | | Total Temperature Probe Heaters | 0.70 | | JTIDS/TACAN/IFF | 0.20 | | Global Positioning System | 0.20 | | Inertial Reference (Multi-Function) | 5,00 | | Radar (Multi-Function) | | | IRCM | 2.00 | | ECM Transmitter | 6.00 | ^{*} All-Electric Airplane only Figure 9 Thermal Aap of the Airplane Skin During Supersonic Cruise are calculated for a U.S. standard day at Mach 2.2, altitude of 40,000 to 70,000 ft above sea level, include solar heating, and do not include the engine effects. Engine exhaust area temperatures are shown in Figure 6. ## 2.6 Structural Arrangement A structural arrangement was also developed for this aircraft and is shown in Figure 10. This was required to determine the exact amount of space available to install the various actuation systems. This also facilitated the structural integration of the various actuation system alternatives and selection of the system which would meet this requirement with little or no impact on the aerodynamics of the aircraft. Figure 10 Airplane Structural Arrangement 23/24 3 ## 3.1 General The objective of the design phase was to select the most competitive combination of hydraulic actuation systems, hydraulic power systems for transmitting power to those actuation systems, and electrical power systems for providing fly-by-wire control to those actuation systems that could be considered available in the 1990-plus time frame. In keeping with the overall objectives and requirements, it was required that the selected hydraulic power system derive its power primarily from the engine through engine-driven pumps and transmit that power through a distributed system of hydraulic transmission line tubing to the actuation systems. The total secondary power system and the actuation systems are defined so that a direct comparison can be made with the All-Electric Airplane design described in Section IV. ## 3.2 Actuation Systems for the Baseline Airplane Consideration was given to various types of power drive units, output mechanisms and control valving arranged in a variety of combinations to suit the particular requirements for the various control functions. The types of power drive units evaluated included piston actuators, vane actuators and multipiston motors. The types of output mechanisms evaluated included bell cranks, rack-and-pinion gearing, helical or ball splines, spur gearing, bent-beam Eccentuators, threaded power screws or ball screws, and planetary or skip-tooth gearing for hinge-line units. The control valve concepts considered were single-stage direct-drive and two-stage electrohydraulic servo valves, staged sequentially-controlled valves, stepper-motor-driven rotary valves, and solenoid valves. After evaluation of the various actuation systems available, a final configuration was selected for each application. Table 6 summarizes the selected systems for the airplane flight controls and Tables 7 and 8 for the non-flight control functions. Figure 11 shows the location of the actuators in the aircraft and Figure 12 shows how these actuators are integrated into the aircraft structure. Each of the individual applications is covered in the following garagraphs. TABLE 6 EASELINE AIRPLANE ACTUATION SUMMARY - FLIGHT CONTROLS | Actuator Function | Actuator Type | Piston
<u>Area(s)</u> | Stroke Or
Deflection | Hyd. Motor | |------------------------------|---------------|------------------------------|-------------------------|------------| | Canard | Linear | 7.2 Sq. in. &
3.5 Sq. in. | 4.8 inches | ; | | Elevon | Linear | 6.8 Sq. in. &
3.2 Sq. in. | 6.7 inches | ; | | Rudder | Rotary | :: : | ° 0£+ | 0.313 cipr | | Spoiler | Linear | 3 Sq. in. & 2.7 Sq. in. | 3.6 inches | 1 | | LE Flaps | Linear | 7.4 Sq. in. & 1. Sq. in. | 1.85 inches | 1 | | Engine Inlet
Centoody | Linear | 5.6 Sq. in. &
1. Sq. in. | 2.6 inches | ; | | Engine Inlet
Bypass Doors | Rotary | ! | . 06 | 0.023 cipr | TABLE 7 BASELINE AIRPLANE ACTUATION SUMMARY - LANDING GEAR | Actuator Function | Actuator Type | Bore Dia. | Stroke Or
Deflection | |-------------------------|------------------------------|-----------|-------------------------| | Main Cear
Retraction | Línear | 3 inches | 17 inches | | Nose wear
Retraction | Linear | 3 inches | 14.6 inches | | Nose Gear
Steering | Rotary | ; | ±102° | | Main Gear
Brakes | Linear
(Multiple Pistons) | : | į | TARLE 8 BASELINE AIRPLANE ACTUATION SUMMARY - MISCELLANEOUS FUNCTIONS | Actuator Function | Actuator Type | Bore Dia. | Stroke | Hyd. Motor | |---|---------------------------|------------|------------|------------| | Aerial Refueling
Door Actuator | Linear | * | * | • | | Aerial Refueling
Nozzle Latch Actuator | Linear | * | * | i | | Canopy Actuator | Linear | 0.925 inch
| 8.4 inches | • | | Gun Ortve | Hyd. Motor | 1 | • | 0.34 cipr | | ECS Boost Compressor | Driven By
AMAD Gearbox | ı | 1 | • | | ECS Pack Compressor | Hyd. Motor | ı | ı | 0,10 cipr | | ECS Fan | Hyd. Motor | ı | 1 | 0.525 cipr | | Emergency Generator | Hyd. Motor | • | ı | 0.375 cipr | * Per existing actuators in Universal Aerial Refueling Receptacle Slipway Installation (UARRSI) LENING EDGE FLAP ACTUATI INLET CENTERBDY ACTUATORS LINEAR ACT # UE VIEW OF TRUNKION のないで、 かなどの情報で発展できます。 Profession (1995) 1995 11 (1995) ## 3.3 Flight Control Actuation #### 3.3.1 Canard The canard is a critical flight control surface whose continued control is essential for mission completion and safety of flight. Actuation trades considered the two canard surfaces interconnected as well as separated, even though no differential surface control is required since the canard is used only for pitch control. In addition, both linear and rotary actuator designs were evaluated. The selected configuration uses linear actuators independently controlling each canard surface as shown in Figure 12. The following reasons are the basis for this selection: - The linear actuator system is lighter. This is because the length of the linear actuator is proportional to the total control surface deflections and the rotary actuator is independent of the centrol surface deflection. With only 30 degree total surface deflection, linear actuator stroke is only 4.8 inches. - 2. Due to the inefficiency of a hydraulic motor and gearbox, the total power consumption of the rotary actuation system would be higher. In addition, a hydraulic motor has a higher internal leakage than the linear actuator. Canards are used for longitudinal trim; and, the steady state aerodynamic load causes more fluid leakage across the hydraulic motors than the linear actuators. This, together with the high duty cycle of the canard surfaces, results in a higher total power consumption. - 3. The configuration with no interconnection between the two canard surfaces results in less weight and reduces complexity. The added accuation weight for separate surface control is more than offset by deletion of the interconnecting mechanism and since no additional control capability is needed in terms of increased power, there is no impact on secondary power requirements. The canard actuation system utilizes four dual-tandem actuators arranged and powered from the three hydraulic systems to meet the redundancy requirement as specified in Table 4. Tandem actuators are used because they can be placed close to the surface to maintain adequate stiffness between the actuator rod and the canard surface. Each dual-tandem actuator consists of a full-area piston and a half-area piston. Any two of the three hydraulic systems can drive both canard surfaces at 100% of the design hinge moment; 50% from system #1 through the two forward actuator full-area pistons, 50% from system #2 through the two aft actuator full-area pistons, and 50% from system #3 through all four actuator half-area pistons. Under normal conditions, (all 3 hydraulic systems operating) each tandem actuator is capable of providing 75% of the surface design hinge moment. Valves are sized to meet the rate requirement at maximum load. A flow limiter, limiting the maximum rate to 70 degrees per second, avoids excessive flow at the no-load condition. Actuation system components for each of the two canard surfaces consists of the following: | Dual-tandem linear actuator
(2 required 0 39 pounds each) | 78.0 pounds | |--|-------------| | Control Valve Module | 7.0 rounds | | Total Weight, per surface | 85.0 counds | #### 3.3.2 Elevons The elevon control surfaces have a dual role to provide both longitudinal and lateral control of the airplane. Actuation trades considered both linear and rotary actuator designs as well as installation of part of the system in the body. The hinge moment requirements for the elevons are large and the available space for equipment installation is small due to the thin wing geometry. Configuration studies indicated that both linear and rotary actuation equipment exceeded the designated envelope. Since the maximum hinge moment when moving the trailing edge down is roughly twice as large as the maximum hinge moment when moving it up, an unequal-area linear actuator can be used with the piston head-end area sized to meet the larger load and the rod-end area sized to meet the smaller load, whereas the rotary actuator has to be sized to meet the larger load. The linear actuator is the more efficient approach due to the inefficiency of a hydraulic motor/gearbox arrangement. Also, since the elevon surfaces are used for longitudinal trim, the steady-state aerodynamic loads would cause more fluid leakage across the hydraulic motors than the linear actuators. Therefore, the choice of the linear actuator for the elevon function results in a lighter system with less power consumption. Consideration was given to installing the actuators in the body to avoid exceeding the envelope requirement. However, the torque tubes required to carry the load to the elevon became unreasonably large and heavy. A detailed study of the airplane structure and geometry determined that an increased number of smaller diameter linear actuators with shorter moment arms could be used to better fit the envelope with less fairing. The selected configuration (Figure 12, View F) uses four actuators (two dual/parallel linear actuators) per surface to meet the hinge moment requirements with minimum actuator dimensions and fairing. Each of the four actuators weighs 75 pounds. The increase in drag due to the elevon actuator fairing on the baseline airplane is two-tenths of one percent of the total airplane cruise drag. The resulting impact on specific fuel consumption will be negligible and no further consideration will be given to this subject in the trade study. The actuator and valve are sized to meet the rate requirement at maximum load and also meet the maximum rate of 70 degrees/sec at no load. No flow limiters are used. The major actuation characteristics are: Actuator piston area 6.8 in² head end, 3.2 in² rod end Moment Arm 10 inches Stroke (Total) 6.7 inches #### 3.3.3 Rudder The rudder control surface provides directional control of the airplane. Actuation trades considered both linear and rotary actuation. The rotary actuation system, Figure 12, View C, was chosen for the rudder function for the following reasons: - (1) Envelope restrictions require that linear actuators be placed in the aircraft body which in turn requires a long torque tube to carry the load evenly to the surface. Also, the large surface deflection, 60 degree total, requires a relatively long linear actuator. These two factors result in a greater weight for the linear actuation system. The rotary actuation system is able to fit in the designated envelope and is able to handle the large surface deflection with less weight. - (2) Due to the inefficiency of the hydraulic-motor/gearbox, fluid leakage and peak power consumption of the rotary actuation system is higher. However, the rudder load and duty cycle are relatively low and power consumption caused by internal fluid leakage across the hydraulic motor is low. One configuration considered used three hinge-line gearboxes to distribute the load to the rudder surface. Fowever, after detailed study of the structure, geometry, and gearbox design, it was determined a single hinge-line gearbox was more desirable and would result in a weight saving. The selected system consists of a power drive unit, including two hydraulic motors, control valves and a torque-summed reducing gearbox installed in the body. A torque tube is used to carry the load to the single hinge-line gearbox attached to the surface. Hydraulic motors are sized to meet the rate requirement at maximum load. No flow limiter is required. The actuation system for
the rudder consists of the following components: | Hydraulic Motor (2 required @ 7.5 lbs) | 15.0 pounds | |--|-------------| | Hingeline Gearbox | 22.0 pounds | | Reduction Gearbox | 11.0 pounds | | Total Weight | 48.0 counds | #### 3.3.4 Spoilers The spoiler control surfaces provide, in conjunction with the elevons, lateral control of the airplane. Actuation trades considered both linear and rotary actuation. Selection of a linear actuation system instead of a rotary actuation arrangement was influenced by the following: - (1) An unequal-area linear actuator to handle unequal loads results in a lighter system and lower power consumption than a rotary actuation system. - (2) Spoilers are fairly inactive during normal flight. The surfaces are retracted most of the time and the actuators or the motors are positioned to hold against the upward aerodynamic load. The hydraulic motor in a rotary actuation system with larger internal fluid leakage consumes more power due to holding this load. A hydraulic check valve is usually provided in the hydraulic supply line of the linear actuator to prevent back driving when the aerodynamic load exceeds the actuator capability. Use of the check valve is not effective in the rotary actuation system because of the higher internal leakage across the motor. The selected system, Figure 12 View F, consists of an unequal-area linear actuator driving each of the four spoiler segments. Each actuator weighs 17.8 pounds. The larger actuator area (fiston end) is active when the actuator is holding the spoiler trailing edge down, while the larger area (rod end) is active when the actuator is forcing the trailing edge up. A flow limiter is used to reduce excessive flow in the no-load condition. #### 3.3.5 Leading Edge Flaps The original linear actuator design approach was to tie all leading edge flap surfaces together and actuate by two linear actuators installed in the body. This was found impractical due to the large torque tube required to carry the load out to the flaps. The alternative, shown in Figure 12 View L, uses two linear actuators, powered by a single hydraulic system, to control each flap segment and is the approach selected for the Baseline Airplane. Since the aerodynamic load is only exerted in one direction, an unequal-area actuator is used. A blocking valve and bypass valve are required so that the actuator will remain in the last selected position in the event of total power loss. A flow limiter is required to limit the actuator rate in the no-load condition. A total of 12 actuators are required, each with a weight of 19.3 pounds. A rotary actuation scheme, consisting of a body-mounted power drive unit driving through a torque tube and angle gearbox to hingeline gearboxes, was also considered. The rotary actuation approach and the original linear approach, with all leading edge flap segments connected together, were abandoned in favor of the selected approach because: - (1) Total surface deflection is small and aerodynamic load is only in one direction. - (2) Because of the inefficiency of the gearboxes and hydraulic motors, the rotary configuration is heavier and consumes more power. The flaps are required to operate during descent and landing when the hydraulic power supply is low due to lower engine power settings. - (3) With all flaps tied together, there is a remote chance for asymmetric deployment in the event of a structural failure. Each linear actuator incorporates a blocking valve so that in case of failure, such as loss of hydraulic power, the flap will remain in the last selected position. Structural damage, or both actuators leaking, could cause one flap to blow back which is less serious (and is considered acceptable) than all three flaps failing together. # 3.4 Engine Inlet Control Actuation ## 3.4.1 Engine Inlet Centerbody The function of this actuation system is to drive a linkage assembly that moves the inlet centerbody ramp which in turn expands or contracts the centerbody radially thereby regulating the speed of the incoming air. Both linear and rotary actuation schemes were considered. Since the aerodynamic load is in one direction only, an unequal-area linear actuator proves to be considerably lighter than the less efficient rotary actuation system. The general arrangement is shown in Figure 12 View M. The actuator and valve are sized to meet the maximum rate at maximum load. A flow limiter is used to limit flow in the no-load condition. One actuator is required per engine, with a weight of 18.0 pounds each. ## 3.4.2 Engine Inlet Bypass Doors As shown in Figure 12 View P-P, there are four bypass doors for each engine. The aerodynamic loads are small but the doors are required to open up to 90 degrees. Both rotary and linear actuation systems were considered for this function with the choice going to the rotary system for the following reasons: - A rotary system is more suited to large deflection angles; a linear actuator would experience nonlinear motion at large deflection angles. - (2) A rotary system is more compact for this application. The actuation system for each of the 4 pairs of bypass doors consists of the following components: Rotary Vane Actuator 4.0 pounds Total Weight per pair of doors 4.0 pounds ## 3.5 <u>Landing Gear and Brakes</u> The hydraulic actuation concepts traditionally used for landing gear retraction, steering, and brakes, and for the other utility subsystems, have been highly refined over the past 40 years. Except for the few exceptions noted, no improvement could be found in deviating from the normal practice other than using the increased pressure level selected for this ATS study aircraft (See Section 3.10.3). For landing gear retraction, unbalanced-piston actuating cylinders operating through appropriate belicranks generate the required force moment to lift the gear against its combined dead weight and aerodynamic loads. With built-in snubbing provisions, they can cushion the load at either end of the stroke including the bottoming load due to emergency free-fall extension. All components are covered in the following paragraphs except the isolation lalves (2 at 2.0 pounds each), and the 3-position control valve (1 at 3.0 pounds). #### 3.5.1 Main Gear Retraction The retraction/extension system for the main landing year consists of two linear piston actuators, one for each main gear, controlled by one solenoid valve. Landing year doors are slaved to the year strut, and uplocks and downlocks function through the motion of the actuator and mechanical linkage. This is an improvement over some existing aircraft which require separate actuators for actuating doors and position locks. In addition, like most aircraft, the system allows emergency free-fall extension following manual release of the uplock by the pilot. The installation is shown in Figure 12 Yiew R. The selected actuator extends during gear retraction and retracts during gear extension with snubbing provided at the retracted (gear extended) end. The actuator weight for each of the two main gears is 18.9 pounds. #### 3.5.2 Nose Gear Petraction The retraction/extension system for the mose gear consists of one linear piston actuator in a system similar to that described for each main gear. The actuator is controlled by the same solenoid valve used for the main gear. The installation is shown in Figure 12 View S. The selected actuator retracts during gear retraction and extends during gear extension. Actuator weight is 29.5 pounds. #### 3.5.3 Nose Cear Steering Nose gear steering is provided by an actuator module, consisting of a vane type rotary power drive unit with spur gear output, electrohydraulic position servovalve, and associated functional circuits. It is mounted on the nose gear strut and drives a strut-mounted ring gear as shown in Figure 12 View S. Actuator weight, including the hydraulic motor, is 22 pounds. #### 3.5.4 Main Gear Wheel Brakes The main gear wheel brakes are multiple disk type using advanced composite carbon heat sink material. Actuation arrangement is the standard multiple hydraulic pistons in a brake housing sized for 5000-psi operating pressure. Two brakes are required, one per each main wheel. The brake actuation components have been segregated from the total brake assembly in order to permit a more meaningful comparison with the All-Electric Airplane. The brake actuation system for each of the two main gears consists of the following components: | Piston Actuators (8 required @ 0.5 lb) | 4.0 pounds | |--|-------------| | kear Adjustors (8 required @ 1.0 lb) | 8.0 pounds | | Control Valve Module | 9.0 pounds | | Shutoff Valve | 1.0 pound | | Parking Valve | 2.5 rounds | | Accumulator (including 3 pounds fluid) | 13.0 pounds | | Total, per gear | 37.5 pounds | ## 3.6 Aerial Refueling System A standard universal aerial refueling receptable slipway installation (UARRSI) is provided. For this study, the current 3,000-psi actuation system with two linear piston actuators, the slipway door actuator and the nozzle latch actuator is used along with a pressure reducing valve to reduce the 5,000-psi system pressure to 3,000 psi for this subsystem. Actuation system weights are: Refueling Door Actuator Nozzle Latch Actuator Control Valve Total 1.5 pounds 3.3 pounds 5.8 pounds ## 3.7 Canopy Actuation Due to the relatively large overhanging moment, a linear piston actuator with an operating lever arm as shown in Figure 12 View S, was selected. An internal locking mechanism holds the actuator in its retracted (canopy open) position, and internal snubbing is provided at both ends of its stroke. Actuation system weights are: Linear /ctuator 2.9 pounds Control Valve 1.0 pound Total 3.9 pounds ## 3.8 Gun Drive A hydraulic motor is used to drive the 25-mm Gatling-type gun rotor similar to the currently used 20-mm and 30-mm gun drives. One motor is used to drive the gun barrel and
the ammunition feed system which require 14 hp and 11 hp respectively at the design firing rate of 3,600 rounds per minute. For this study, a 0.34 cu. in. per rev. (cipr) motor operating it 7,200 rpm drives the main gun system drive shaft at 1,800 rpm through a 4:1 speed-reducing gearbox. Component weights are as follows: Gun Drive Gear Box 10.0 pounds Pydraulic Motor 7.6 pounds 3-Position Control Valve 8.4 pounds Total 26.0 pounds # 3.9 Environmental Control System (ECS) In order to minimize engine feel consumption on aircraft in the 1990 time frame, bleed-air extraction as traditionally used for the ECS pack will probably not be permitted. Since the weight and drag penalties for shaft power extraction are considerably lower than for bleed-air extraction, it is assumed that the ECS power unit components must be driven either directly by the engine or by hydraulic or electric motors. The environmental control system has three power drive components as described in the following paragraphs. The system schematic diagram is shown in Figure 13. ## 3.9.1 ECS Boost Compressor The ECS boost compressor raises ram air pressure to meet the pressure demands of the ECS pack. It is a continuous-duty unit with a speed range from 15,000 to 40,000 rpm, and a maximum output of 50 hp. The boost compressor is mounted on the right hand engine-driven airframe-mounted accessory-drive (AMAD) gearbox. ## 3.9.2 ECS Pack Compressor The ECS pack compressor compresses the working fluid, air or freon, used by the refrigeration pack. It is a continuous duty unit with a fixed speed between 5,000 and 23,000 rpm and an output power requirement of 10.7 hp. For this study, a 0.10-cipr motor drives the compressor directly at 10,000 rpm. The hydraulic motor and associated 2-position control valve weigh a total of 5.0 pounds. #### 3.9.3 Electronic Cooling Fan The electronic cooling fan circulates air between the heat sink, provided by the ECS refrigeration pack, and the electronic equipment. It is a continuous-duty two-speed unit running at 6,000 rpm during subsonic flight and 12,000 rpm during supersonic flight and draws 21.5 and 42.9 hp respectively at those speeds. For this study, a 0.525-cipr motor drives the fan through a 1.5:1 speed-increasing gearbox. Component weights are as follows: | Gear Box | 7.5 | pounds | |--------------------------|------|----------| | Hydraulic Motor | 7.6 | po und s | | 3-Position Control Valve | 1.0 | round | | Total | 16.1 | po und s | Figure 13 Environmental Control System (ECS) - Baseline Airplane ## 3.10 Secondary Power System #### 3.10.1 General Arrangement During Phase II several Secondary Power System and subsystem arrangements were devised, studied, and evaluated. This and the following sections summarize that effort and describe the selected system. A significant factor in the development of the secondary power generation system arrangement is the ability to drive the engine-driven hydraulic pumps and electrical generators on the ground for system checkouts without powering the main engines. This led to the selection of airframe-mounted accessory-drive (AMAD) gearboxes which can be declutched from the main engines for the ground checkouts and reclutched for normal operation. Such units were developed for the Boeing supersonic transport and have been used on several recent military aircraft including the B-1 bomber, and the F-15, F-16, and F-18 fighters. Another significant factor is to provide power for starting the main engines without external power sources. Three types of engine starters were considered: a solid propellant or liquid propellant cartridge unit for each engine which supplies hot gas to an air turbine starter on each engine; a gas turbine APU which provides hot gas to an air turbine starter on each engine; or, a gas turbine APU or jet fuel starter which provides shaft power to each engine. The last choice was favored since it can also provide shaft power to the AMAD gearboxes to drive the main hydraulic pumps and generators for ground checkouts. Of the several types of gas turbine power units which could be considered, the LOX/JP-4 integrated power unit (IPU) was chosen as the most promising. This concept, which is being developed by the Rocketdyne Division of Rockwell International under Air Force Aero Propulsion Laboratory contract can operate either in a bipropellant power mode, with aircraft fuel (J2-4) and liquid oxygen (LOX) oxidizer, or in a standard gas turbine mode with JP-4 fuel and outside air. The selected arrangement is shown in Figure 14 and the drive system components and weights listed in Table 9. The LOX/JP-4 IPU and angle gearbox, both normally declutched in flight, are connected to the AMAD gearboxes for ground checkout of the hydraulic and electrical systems and for engine starting. The normal sequence is to start the IPU with the LOX/JP-4 gas generator and then immediately switch to the gas turbine mode in order to conserve LOX. Then, one or both AMAD gearboxes can be connected for system checkouts. The engine power-takeoff shafts can be connected for engine starting following which the IPU can be shut down and the angle gearbox declutched from each AMAD gearbox. Each AMAD gearbox remains connected to its adjacent engine throughout the normal flight operations. During an emergency situation where either engine suffers a flameout, shaft power can be extracted either from the opposite engine or the IPU for starting the disabled engine and keeping its AMAD gearbox running. In the event of simultaneous loss of power from both engines, the IPU can be started in the LOX/JP-4 mode immediately at any altitude and provide sufficient power to start engines and drive the AMAD gearboxes. If engine starting cannot be accomplished, the IPU continues to drive the pumps and generators on the AMAD gearboxes so that the pilot can maintain vehicle attitude as necessary for an engine start at lower altitude or for a safe ditching or bailout. #### 3.10.2 Electrical Power System The electrical power system for the Baseline Airplane is required to provide electrical power in accordance with the requirements of MIL-E-25499 and MIL-STD-704C. It must provide source redundancy for supplying power to the fly-by-wire flight control system and other flight-critical loads in the Baseline Airplane configuration. The electrical power system includes generators, power conversion equipment, distribution circuits, and associated control and protection devices. Three different electrical power generation concepts were comparatively evaluated during Phase II: Figure 14 Secondary Power System Arrangement - Baseline Airplane TABLE 9 # ACCESSORY DRIVE SYSTEM COMPONENTS | ITEM | WEIGHT (POUNDS) | |---------------------------------|-----------------| | RH AMAD GEARBOX | 60 | | RH INPUT CLUTCH | 12 | | RH OUTPUT CLUTCH | 7 | | RH INPUT SHAFTING | 8 | | RH OUTPUT SHAFTING | 3 | | RH STRUCTURAL PROVISIONS | 9 | | TOTAL, RH AMAD SYSTEM | 99 | | | | | LH AMAD GEARBOX | 54 | | LH INPUT CLUTCH | 12 | | LH OUTPUT CLUTCH | 7 | | LH INPUT SHAFTING | 8 | | LH OUTPUT SHAFTING | 3 | | LH STRUCTURAL PROVISIONS | _9 | | TOTAL, LH AMAD SYSTEM | 93 | | | | | ANGLE AMAD GEARBOX | 25 | | ANGLE BOX INPUT CLUTCH | 7 | | ANGLE BOX INPUT SHAFTING | 3 | | ANGLE BOX STRUCTURAL PROVISIONS | 4 | | TOTAL, ANGLE AMAD SYS | TEM 39 | - (1) Integrated Drive Cenerator (IDG) system - (2) Cycloconverter type variable-speed, constant-frequency (VSCF) System - (3) DC-Link type VSCF system The cycloconverter type VSCF concept was selected because of its higher operating efficiency, lower life-cycle cost, and higher reliability. Equipment rating is based on the electrical load analysis discussed in the following paragraph. #### 3.10.2.1 Load Analysis A detailed electrical load and ysis was conducted during Phase II and is shown in Figure 15 and Tables 10 and 11. #### 3.10.2.2 Selected System Arrangement A schematic diagram of the electrical power system arrangement is shown in Figure 16 and a list of major components and weights in Table 12. Primary power generation consists of two samarium-cobalt permanent-magnet generators, one mounted on each AMAD gearbox, as shown in Figure 14. Permanent-magnet generators were selected rather than wound rotor generators because of increased generator efficiency, improved reliability, no rotor cooling requirement, and improved rotor balance due to the solid rotor. The variable-frequency generator output is fed to a cycloconverter, the output of which is 3-phase 120/208 volts, 400 Hz. Each generator/cycloconverter channel is rated at 60 kVA to provide margin for load growth. The AC load buses are interconnected by switches which allow transferring loads of a disabled generator to the other generator. Logic prevents parallel operation of the generators. Three transformer-rectifier units (TRU) convert 3-phase 400 Hz power to 28 volts DC. AC and DC ground buses permit ground servicing of the airplane and checkout of some equipment using ground rower without energizing all of the equipment, particularly electronics, for long periods of time on the ground. The source of ground power can be either external electrical power via an external power receptable or one of the AMAD gearbox-mounted main aircraft generators driven by the IPU. Figure 15 Electrical Load Profile - Baseline Airplane TABLE 10 BASELINE AIRPLANE ELECTRICAL LOAD SUMMARY SHEET 1 OF 1 | מדננומוכאר החום נמנהים | | | ONLY COMMENTED | | VILLIZATION CONSI | VILLIZATION CONSIDERATIONS - ACTUAL APPLIED LOADS. | | a | 20.00 | CUSTAINTO PLAK | | |------------------------|---------|--------------|-----------------------|---------|-------------------|--|----------------|-------|-----------|----------------|-------------| | | ٦ | | | INE CAF | 20.20 | Strato | MISSION OPERA! | ראופ | OPERATION | (MERGERC) | OPE BATTAGE | | ITEM DESCRIPTION | 55 | | | | | , | | | | | 13/65 | | TOTAL LIS YAC PEAKER | | | 2.3
| 25.30 | 25.20 | \$9. 42 | 90.76 | 17.10 | 12.01 | 14.53 | | | (1994) | KENDY DAMES WICK | -
 - | | ٤.٣ | 1.53 | 3.6 | *: | 4.7 | 1.1 | 2.76 | 3.33 | | | (18 p 18Def) | | | | | | | | | | | | | (Post 11 Sect 5) | - | | | | | | | | | | | | | | - |

 | | | | <u> </u> | | | | | | TOTAL 1158AC + 20VOC | | - | 3.3 | 3.27 | 28.62 | 29.24 | 41.02 | 24.21 | 15.57 | 21.90 |

 | | | _ | <u> </u> | _ | , | - | | | | | | | | | | | | _ | | | | | | | | | | | | | SHI: | ×. | - | | | | | | | | | TABLE 11 DASELINE AIRPLANE ELECTRICAL LOAD ANALYSIS SHEET 1 OF 5 | AVIORICS LONGS THEN US SCHIPTING. | | - | Control of the Control | _ | | 47 1. 2.A. | SHOTTAN SURVEY CONSTRUCTIONS | MINT TORS | ACTUAL | A. 160 L | - ACTUME APPLIED LONGS, MATTS | F | | į | ! 9 | C. K. T. E. IM. D. | **** | | |-----------------------------------|------------------|----------|------------------------|--------------------|--------------|------------------|------------------------------|----------------|----------|---------------|-------------------------------|------|------|---------------|--------|--------------------|----------|------------| | THE GESCHIES TO | _ | - | 112 | | [| | | | - | | | | T. | OBC BATION | | THE PASSICE | | W Merce | | TEN GESCHIPTON NO. | | | | _ | , Q | 3 | • | 3 | * | MISSIGN OPCIN | | - | | | 3 | - | <u> </u> | S WILL | | TI TI CONSTITUTE. | 92 | ₹ | #2. 28V.0C | 7 45. 45
40. 45 |
 | 11 SV
800 MZ. | 26V.BC | 1157
680 HZ | 78. PC | ZH 000 | 28V.00 | 3 | × A | 2
90
90 | 24. OC | 450 M. | 26. DC | | | Canadia | - | 2 | 2 | 9. | ş | 982 | ŝ | g | å | ž | 8 | ã | 8 | ठ | 3 | 3 | å | | | 185 - R. Left F. F. A. T. Clar. | | 9
2 | 37 | 8 | 3 | 8 | 3 | 8 | 33 | 300 | 33. | 100 | 35 | ğ | ž | 2 | 3 | | | Mayer fuel bolst 2 | | 730 | - | 8 | | 800 | | 2009 | | 9,700 | | 93 | | 8
9. | | 8 | | | | BAKE 'S FUEL BOOS! 2 | _ | × | 2 | 903 | | | | | | | | | | | | | | HOPERTARY | | LEFUEL BAG CORRIDO | _ | â | 32 | | | | | | | | | | | | | | | HENDR 1040 | | FUEL FAMESFER POPPS | - | 2000 | | | | grev. | | 2000 | | 3 | | | | | | | | | | TAKE TRANSFER | | 9 | § | _ | 9 | | я | | 3 | | Я | | 3 | | 91 | | 8 | MAL: NAME | | FAEL DATE STSTEM | _ | • | 3 |
 | | | | | | | | | | [| | | | dio1 Month | | FUEL TAUK THERTING | +- | 9 | 3 | ļ
 | | | | | | | £ | | | | | | | | | MEINE START CONTRACS 2 | _ | 8 | 3 | <u> </u> | | | | | | | | | | | 32 | | | | | LT-6T-MIRE CONTUER | | 5 | 3 | | 98.2 | | 38. | | 3 | Î | 38 | | 3 | | 3 | | 9. | | | OAIA SPICESSORS | . —
L | 12 | | | | | | | | | | | | | | | | | | re, voler | | 27 | _ | | | | | | | | | | | | | | | | | DISPLAIS & CONTINUES | | 252 | | | | | | | i | | | | | | | | | | | ALIEN CONTRA (Pas: 1) | ├ | TE ST | ₹ | | 95. | | ž | | ş | | 9. | | 2 | | 3 | | 3 | | | MICESTER INCOMMITTOR | <u></u> | 3 | | 240 | | 2044 | | 8 | | 8 | | 200% | | ğ | | 8 | | | | MAYICATION LIGHTS . | | 2 | ۶ | 82 2 | | 2 | | 320 | | 22 | | 22 | | ↓ | | R | | | | DECOTT & INSTRUMENTALIO | | 27, | 9. | 92 | _ | 8 | | 35. | | SE SE | | ٤ | | 8 | | 2 | | | | LABOUR STORTS | - - | 3 | - | ğ | | | L | | | | | 3 | | | | 3 | | | | | | - | - | _ | - | | | | L_ | | | |] | | | | | | | | | - | - | - | | | | | | | | | | | | | | | | | | - | | _ | <u> </u> | | | | | | | | _ | | | | 9 | | | A Petrol Par | ¥.01.63 | ≈ | 0592 046 | 20,070 | 0 1736 | 18,170 | 1710 | ₽, | <u>3</u> | 17.626 | × | 2 | 93.6 | 2 | | 23,11 | 1 | | TABLE 11 BASELINE AIRPLANE ELECTRICAL LOAD ANALYSIS | | | | | | : [| | STATE THE THE FECTIVE TOND MIGHT 213 | | ֓֞֝֞֜֜֞֜֜֜֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֡֓֓֓֓֓֡֓֓֡֓֜֡֓֡֓֡֓֡֓֡֓֡֓֡֡֡֓֡֓֜֡֓֡֓֜֡֓֡֓֡֓֜֡֓֡֓֜֡֡֓֜֝֡֓֡֓֜֝֡֓֜֝ | ן ני | ן ני | 200 | שטשרו | 210 | | | | SHEET | ET 2 0F | |--|------------------|--------------|--------------|------------------------|---------|--------|--------------------------------------|----------|---|----------|---------------------------------|----------------------|----------|--|---|------|----------------|--------|-----------| | ALA BENEGLE AND | | ى ن | 989 | COMECTED
NOS. WATTS | | | UTILIZAT | 100 0001 | UTILIZATION CONSIDERATIONS - ACTUAL | - ACTUAL | | APPLIED LONOS, MATTS | £ | |
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STICE
STIC
STIC
STICE
STIC
STIC
STIC
STIC
STIC
STIC
STIC
STIC | E S | CURTABLE SEA | | | | | 1 | _ | | | 7 | š | 2 | • | S)ru) | 34 | RISSION OPERAT | OPE 847 | Carr 1 | ę | OPERATION | 5015 | Š | 100 | A PARTY. | | 5 | 0
1
2
2 | | 400 MZ. | 28Y.DC | 400 HZ. | 29: 00 | - 24
- 25
- 20
- 27
- 28 | 26% | 2# 0#
#00 #5 | 207.05 | ± 8
± 5
± 2
± 2
± 2 | 287.90 | 100 117. | × × | 115v
400 M2 | 1 | ž. | , | 1145 | | | | 8 | 3. | | 0001 | | 1000 | | | | | | 80 | | Ī | Τ | 82. | | | | PIOGE MATERS | <u> </u> | 8 | % | | 0.5 | | 82 | | | | | | 200 | | | | | | | | Grad Systems HEATERS | 2 | 8 | 8 | | 9 | | з | | 38 | | 32 | | S | | 5 | | | | | | BAITERY MEATER | | 8 | 8 | | 8 | | | | 8 | | 93 | | S | | ā | | | | | | NINDSHIELD NEATERS | - | 9 | 0052 | | 9002 | | 88 | | | | | | 2000 | | | | 802 | | | | VINDSHILLD WIPLIS | | | | 9n2 | | Ę | | | | | | | | 2 | | | | 8 | NS LOWINGLS | ~ | 3 | | 33. | | я | | я | | 8 | | 8 | | Я | | Я | | Я | | | 7 | | 2 | | 8 | | ۶ | | æ | | 2 | | ន | | 2 | | R | | ; | | | ELECTRONIC COOLING | ~ | 8 | 5002 | | 90 | | 000 | | 98 | | 8 | | 8 | | 8 | | 901 | | | | BATTERY CHARGING | | 2 | | ş | | 3 | | 2 | | 8 | | 3 | | - | | 3 | | 9 | | | | | - |

 | | | | | | | | | | | - - | | | | | | | CONTENTS SYSTEMS | | 8 | | 2 | | | | | | = | | = | | | | | | 2 | | | DALLE SYSTEM | | 8 | | Я | | я | | Я | | Я | | \$ | | Я | | ۱, | | • | | | 2 OC 110th, MARGIN | | | | 22 | | 2 | | × | | × | | ≈ | | K | - | æ | | z | | | | | - | | | | | | _ | | | | | | | | | | \mid | | | ACTIVITIES CONTROLS 2 | | 8 | | ŭ | | - | | - | | | | | | - | | | | - | | | CONTINUES STEERING 1 | | 8 | | 13 | | 2 | | | | | | | | 2 | | | | 2 | | | ANGING GEAR CONTROLS 3 | | - | | R | | | | \$ | | | | | | - | | | - | - |

 | | ARTI-SAID STETER 1 | | | | 2 | | | | | - | | | | | 2 | - | | | 2 | | | _ | | \dashv | | | | | | | | | | | | - | | - | - | - | | | | | | | | | | | | | | | | - | | | | - | | | | 35 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | SUR- 101ALS | - | 0,99 | Şe | 24 | 770 | 4320 | \$90 | 3100 | 170 | 1300 | 5.5 | e e | ş | 32 | Ē | 3 | 3 | } | TABLE 11 BASELINE AIRPLANE ELECTRICAL LOAD ANALYSTS SHEET 3 OF 5 | CALL COMMANDATIONS. | | ~ | Charles and the | | | | | UTICAL CONSTRUCTION | | | | | | | - | 4 | 26.60 | M X M | | |----------------------------|----------------|--|-----------------|--------------|-----------------------|--|----------------|---------------------|-----------|--------------|---|----------|-----------------|------|-----------|-----------|-----------|----------------|---------| | DENTIFICATION (CADE | | | |
C | 3 | 8 | 21.13 | | | 15.12 | *155,CL CP(RA | . 48 140 | 3 | 3.67 | } | OPERATION | 2 | ENC BOTHER | A PAGES | | restant all | tu, 2005 | | 115v
400 H?. | 26 v 95 | 115v
400 MZ. | 3 | 11.57
00 HZ | 261.30 | \$ \$\$ | X. v6. | 7 3 4 3 5 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 39. A2. | 115r
430 kl. | . ye | ¥ 00 × 00 | | \$3.
£ | 75 | TIMES | | JEI BY LACAVSTE 1 | »-
 | rcs. | 8 | | ă | | ž | | ğ |
 - | £ | | ğ | | ğ | | £ | Ĺ | | | | | 165 | ;
 | 3 | | જ | | £ | | 3 | | 9 | | 5 | ! | 3 | | S | | | DAMATURE: FILTS. | | 2 | | 1 2 | | 3 |

 | 3 | | ž | Ĺ | 38 |

 | 3 | | 3 | | ş | | | TOTCE PROCESSOR 1 | | <u> </u> | | | - | <u>: </u> |
 | | | | _ | | - | | | | 1 | | | | 1 1 1 1 | ↓ <u>=</u>
 | <u>. </u> | 3 | :
: | 3 | | = | | ~ | ! | : | | 2 | | 2 | | = | | | | ed cureous | | 2. | | 3 | | 3 | | 38. |

 | | : | 2 | | 92 | | 92 | | ş | | | WIDE BAND RECEIVER | | 8 | | 8 | [
 | 8 | | *8 | | 1 3 | | 8 | !

 | ĸ | | 8 | | 8 | | | UPS (S. TEM. SPV.) 1 | | | 9 | _ | ş | | 8 | | 8 | | 95, | | | | | | 300 | | | | MINE MUTTE-FUNCTION | | 5 | 5 | ! | | ! | 38 | : | 8 | | 902 | | 95 | | |
 | 302 | | | | | L

 - | - | | | | ! | | |

 | |
 | | | | | | | | | | ALS/14S (LANDING STSTEM) 1 | - | 2 |

 | ا\$ ' | | | | 2 |

 | g | | 8 | | 2 | | | | 8 | | | AIR OAIA COW-IIER I | | 9 | \$ | | 2 | | 3 | | | | ş | | 3 | | 2 | | ŝ | | | | |
 | |

 | - | - | : | | | ! | |

 | | | | | | | | | | | - | _ |
 | | | : | | | | | | | | | | | | | | | | | - | | | · | | i - | | | | | | | | | | i | | | | | - | :
 | | | į
į | <u>-</u> | ! | | | | | | | | | | | † - | | | | | - | - | - | + | •
!
! | | : | |

 | | | | | | | | | | | | | | - |
 | ;
: | | | | | ; | | | |

 | | | | | | | | | | <u>'</u> | | | | 1 | - -
i | | i | ! | | | | | | | | | | | | | | _ | _ | | - | | _ | | | | | _ | | - | | _ | | | | | TABLE 11 BASELINE AIRPLANE ELECTRICAL LOAD ANALYSIS SHEET 4 OF 5 | 2000 1 000 1 000 1 000 1 000 5 | 3 | <u> </u> | | WAL CUMICATED | | | U11112A1 | 104 (048) | UTILIZATION CONSTDENATIONS - ACTUAL APPLIED EGADS, MATTS | · ACTUAL | APPL160 | CADS. | E | | SATTS. | £ 2 | MATTS. | 7.
2. | | |--------------------------------|--------|-----------------|----------------|---------------|------------------------|--------|-----------------|-----------|--|----------|------------------|------------------------------|------|--------|-------------------|-----|---------|----------|-----------------| | | | <u> </u> | | | J77.1 | ž | 110 | * | 35136 | ا
اع | MISSION OPERAT | SE EK | G.A. | | 200 | 6 | CAT RO | Ž. | OK BATTING | | TEN JESCHIPTION | SOF ON | | 113V
400 ~? | 28r CC | 1157
400 H2 | 28.0€ | 115V
400 HZ. | 28v 9X | 115V
400 HZ | 237.00 | 115v
400 m2. | 26v OC | 1154 | 284 00 | 11.5V
40.3 M2. | | \$ = \$ | 287.05 | 11/65 | | כחשו כמינוניסרים | - | £ | 70% | 218 | | | | | | | SEC. S | MT .05 | | | | | | | OS SEC. SURGES | | MISSILE LAURUMER | | 8 | | A. | | | | | | | 18 × | TRANSSER . 05
SEC. SUNCES | | | | | | | OR J.C. SWEETS | | APANDAGLES DESPENSER 2 | ~ | 3 | - | 2 | | | | | | | | 9. | | | | | | | | | USUR MOUN SWITHETTE | | - | 165 5000 | | | | | | 90.0% | | 2000 | | | | | | | | | | 1031 | | | 165 2000 | | | | | | | | 0002 | | | | | | | | | | 103 B OIL | -= | 165 | 60%1 | ĝ | | | 905: | 300 | <u>5</u> | Q. | 0051 | 300 | | | | | 93. | ă | | | WARTING PROCESSOR | | 165 | | MG 100ED 1A | INC UDED IN ABOVE LOAD | D DAIA | | | | | | · | | | | | | | | | EON TRANSMITTERS | ~ | 165 | 0003
S | 8 | | | | | | | 000 9 | 93 | | | | | | | | | | _ | - | 2 | 3 | : | | | | | | | 33 | | | | | | | | | TORES INVENTERED AND | | 9 | <u>3</u> | | | | | | 3 | | 3 | | | | | | | | | | | _ | 9 | Æ | 3 | ! | | | | | | SEC. 9 | TRANSENT 2.0
SEC. SUNGES | | | | | | | 2.0 SEC. SUMPLE | | | | 9 | 2007 | | | | | | | ! | 1000 | | | | | | | | | | ABELT ACQUISITION
PERC NOAR | | u | res
1500 | | | | | | | | 1500 | | | | | | | | | | | - | - | - | L | : |
 | | | | | | | | | | | | | | | | | _ | i | | | | | | | | | | |
 | ļ
 | i
 | H | + | $\vdash \vdash$ | and the contract | | ٠
٢:٥ | 20 800 | 922 | | | 90% | ĝ | 93.93 | ĝ | 0,150 | 8 | | | | | 508 | ¥ | | TABLE 11 BASELINE ATRPLANE ELECTRICAL LOAD ANALYSIS SHEET 5 OF 5 | 1187 284 1154 1184 1 | | | | | | | | | | | | | , , , , | ř | | Ĭ | ٠ | 3 | - A | | |--|--|----------|----------------|------------------|-----|-------|-----|------------------|----------------|------------|----------|-----------|----------|-------------------|----------|--------------|------------------|--------------|-------|---------------------------------------| | 11 12 13 13 13 13 13 13 | | 1 | ┝ | | 100 | | | USIL 12A? | 12003 151 | \$65 (10°S | . ACTA | | S | į
į | 1 | 3 | | 35.5 | | R Markey. | | 1,174 2,44 | SUPPLY S 101AL POPE | | | 2 . 2 | E | | 100 | 3 | 2 | 125 | × | MISSION . | SERVE. | 5 | ••• | , | ! | 10.00 | | S S S S S S S S S S S S S S S S S S S | | No. | | | | - | | | | 1: SV | | | | | × | 200 Ai | | 8 | £ | £3 £. | | | | 1, 10 2, 4, 10 1 | TEN EXCRIPITOR PE | S | 3 | _ | 뇌 | ¥ | ž | 1 | | | | 8 | 8 | 22.43 | 6.7.7 | 3 | 1.663 | 11,428 | 1.638 | | | 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, | H WATER ANTONICS | | 2 | _ | | 30.05 | - | 2. | 1.710 | 2 | | | | 1 | | 1 | 3 | 8 | 8 | ļ | | 1,501 550 1,207 550 1,507 5,007 1,507 5,000 1,507 5,000 1,515 5,000
1,515 5,000 | IR "DUDE AVIORICE | | - | - | Š | 4,520 | 7. | 4.376 | ź | 1.100 | E | 8 | R | 2 | T | 2 | | | | | | 1981 1982 1983 1985 | | 1 | + | 4 | | | | | | | | | | | | | | | | | | 1, 201 1, 20 1, 201 1, | | _ | + | + | + | | 1 | 1 | | | 9 | 18.730 | 8 | 16.090 | 2.0.2 | 2,000 | 1.615 | 15.820 | 5.0.5 | | | 1,501 1,207 1,207 1,204 1,207 1,20 | TOWN TO MAN TO THE STATE OF | | ~ | | | 2 | 3,2 | 22.48 | \$ | | ! | | | | | | | | | | | 1,201 550 1,201 540 1,201 540 1,201 540 1,201 540 1,201 540 1,201 540 1,201 540 1,201 540 1,201 540 1,201 540 | | | | | | | | | | | | | | | 9 | | , | 198 | 3 | | | 1,200 1,500 1,500 10 1,500 10 1,500 1, | CHEMICATIONS TO SECURITY | | + | ž. | 3, | 1.207 | 34 | 1.20 | š | £. | 3 | .2% | 3 | 8 | 3 | ğ | 2 | | | | | 1,200 2,100 1,200 1,200 1,10 | The state of s | Ţ | + | + | 1 | | | | | | | | | | | | 1 | | - | | | 20,000 2,200 25,157 26,011 27,017 13,001 12,002 13,102 13,102 13,102 13,102 13,102 13,102 13,102 13,102 13,102 13,102 13,102
13,102 13,1 | | 1 | + | - - | + | | | 9 | 8 | 39.0 | 8 | 33.75 | 8 | | | | | 3. | 8 | | | 18,427 18,427 19,417 1 | BRANEIT & PATLONS | _ | ~ | -+ | 2. | | | | | | | L | | | | | | | | | | 12.00 25.07 25.0 | | | | | | | | | | | | | | 100 | | 1 | | 18.81 | | | | 1200 2225 2647 3554 2455 2.345 | 01th At 80468 | - | | ¥ | | 25.65 | | 78.197 | | 26.073 | _ | 11.017 | | 8.11 | | 3 | - | | | | | 12.00 23.5 26.01 3134 2454 23.04 23.04 2454 23.04 2454 23.04 2454 23.04 23 | | + | + | + | | | |

 - | | | | | | | | 1 | 1 | | 1 | | | 130 | | | + | - - | 1 | | | | - | <u> </u> | <u> </u> | | | | | | | | | | | 1200 535 526/1 1200 445 1200 1316 1200 1316 1 | | | | + | | | | '
+ | + | _ | 1 | - | 1 | | * |
 | | _ | 3 | | | 1200 515 515 510 110
110 | TOTAL DK PADKE | _ | | | ŝ. | | XOX | | <u>~</u> | _ | è | | | - | , ;
, | | ١ | | 3 | | | 110 2.74 346 1110 2.74 346 1110 2.74 346 1140 3.15 346 1140 3.15 346 1140 3.15 346 346 346 346 346 346 346 346 346 346 | 33973 | 1 | - - | | 8 | | 3 | | \$15 | | 43 | | 8; | | • | -
 | | | | | | 110 2.74; 3440 3155 3440 3156 3354 3450 3156 3450 3156 3250 | THE CHOICE | + | † | 1 | | | - | _ | - | _ | | | | | _ | | | | 1 | | | Hall Hart | | | _ | + | 1 | | | | _ | ; | - | 9 | - | 2 | | ₹ | | *** | | | | M. 6 M. Piedels 41,017 20,287 15,547 | TEIN HE LIPOT | | | \$41. | | ž | | 3 | \downarrow | | + | | 1 | - | \
- | - | _ | _ | | | | Mr. & NC Flower 44,18? 25,762 26,637 25,227 41,017 20,237 15,567 | | | | | | | _ | _
_
+ | - | - | - | 1 | | - | - | - | - |
 | _ | | | 44, 5 F. Pilatin 44, 1872 33, 7842 18, 6.3 1 25, 782 41, 01/ | | | | | | | _ |
 | -
- | | | - | 1 | ; *
-∤- | 1 | | | Ĺ | 350 | | | | | <u> </u> | _ | \$ | ≈ | r. | 38. | _ | 9.62 | _ | 22.5 | _ | <u> </u> | | - | | <u> </u> | | _ | | | | | | | | | | | | 4 | _ | -+ | | + | - | 1 | - | - | - | _ | _ | | | | + | <u> </u> | | | | - | | | | _ | | - | _ | + | \downarrow | + | 1 | - | | | - | | + | + | | | | - | <u> </u> | _ | | | | _ | - | - | + |
 | \downarrow | + | | | | | _ | 1 | | | - | - | - | - | _ | | | - | | - | 1 | - | | | | Figure 16 Electrical System Schematic - Baseline Airplane TABLE 12 BASELINE AIRPLANE - ELECTRICAL POWER SYSTEM COMPONENTS | COMPONENT | YTITMAUD | UNIT
WEIGHT (16s) | TCTAL
WEIGHT (1bs) | |----------------------------------|----------|----------------------|-----------------------| | Generator | 2 | 30 | 60 | | Cyclocomverter | 2 | 6C | 120 | | Emcryency Cenerator | 1 | 36 | 36 | | Hyd. Motor-Emerg Gen | 1 | 14.8 | 14.8 | | Control Valve-Emerg Gen | 1 | 1.1 | 1.1 | | Transformer-Rectifier Unit | 3 | 12.5 | 37.5 | | Battery 40 A-Hr | 1 | 75 | 75 | | Battery Charger | 1 | 6.8 | 6.8 | | Static Inverter | 1 | 13.0 | 13.0 | | AC Power Relay 3 PDT | 1 | 1.2 | 1.2 | | AC Power Relay 3 PDT | 1 | 1.6 | 1.6 | | AC Fower Contactor 3 PST, 20 kVA | 1 | 3.8 | 3.8 | | AC Power Contactor 3 PST, 60 kVA | ڎ | 5.3 | 15.9 | | AC Power Cantactor 3 PDT, 60 kVA | 2 | 6.2 | 12.4 | | DC Power Contactor SPST | 3 | 8.0 | 2.4 | | DC Power Contactor SPDT | 2 | 2.1 | 4.2 | | Wiring and Connectors, total | | 123 | 123 | | | | TOTAL | 528.7 | Three high-reliability DC buses are provided for powering the triple-redundant fly-by-wire flight control system. Each of these buses (FCE CH1, FCE CH2, and FCE CH3 in Figure 16) is supplied by two sources of power: a generator and a battery. The three buses share a common battery, but each bus is connected to the primary electrical power sources, i.e. the generators, through a different TRU. Since there are only two main generators, two of the TRUs have to share a common generator. One of these TRUs (number 3 in Figure 16) is supplied from the AC ground bus, which is provided with switching and control logic so that if either main AC bus is energized the AC ground bus is energized. Thus no single tailure of a power source will cause a power interruption on any of the FCE buses. Loss of the battery and one generator will cause momentary loss of one or two FCE channels, depending on whether or not the failed generator is the one normally supplying the AC ground bus. Power will be recovered to all FCE buses within a few milliseconds when the AC bus or buses on the failed generator are transferred automatically to the remaining generator. An emergency generator, driven at 8000 rpm by a 0.375-cipr hydraulic motor, is included to provide power for the critical electrical equipment such as the fly-by-wire flight controls in the event of loss of both main generators. This generator is rated at 20 kVA, 3-phase 120/208 volts 400 Fz. It can be connected to any or all of the three main AC buses. A 40-ampere-hour nickel-cadmium battery is included as backup for the emergency generator. The battery serves to maintain continuity of power to the critical loads during start-up of the emergency generator or the IPU following loss of both main generators or both engines. In the event of loss of both engines, the IPU will be clutched to one or both AMAD gearboxes to drive the hydraulic pumps and the main generators. The IPU is capable of starting an engine in flight while driving the loaded generators and hydraulic pumps. ## 3.10.3 Hydraulic Power System The primary goal in configuring the hydraulic power system for the Baseline Airplane was to provide the most competitive arrangement, in terms of size, weight, reliability, maintainability, and cost, that could be considered available for the 1990 time frame. One of the first questions was to determine the number of hydraulic subsystems required. Rigorous compliance with MIL-H-5440G could lead to the use of three subsystems since it requires that the hydraulic system(s) be configured such that any two fluid system failures due to combat or other dunage which cause loss of fluid or pressure will not result in complete loss of flight control, and that the surviving system(s) shall provide sufficient control to meet the level 3 flying qualities of MIL-F-8785 for conventional takeoff and landing. However, from the requirements for the individual actuation systems listed in Table 4, only the canard and ele on actuation systems have a firm requirement to maintain actuation capability after the failure of two power sources. Therefore, it was possible to consider either of two basic options: - a. Provide three main hydraulic subsystems - b. Provide two main subsystems with one or more additional auxiliary systems Before a selection was made, a load analysis was conducted, operating pressure selected, and a number of configuration arrangements were made for study. ## 3.10.3.1 Load Analysis The hydraulic flow rates required for each actuator and hydraulic motor to obtain its design slew rate or speed were determined during Phase II and are intend in Table 13. The maximum simultaneous flow demands for various flight orditions were determined for each of the candidate hydraulic systems and are ted in Tables 14 through 16 for the selected arrangement. Pump sizes were determined and are listed in Table 17. ### 3.10.3.2 Operating Pressure A number of studies, starting with those conducted by the Glenn L. Martin Company (published in 1954 in Reference 7) have shown that hydraulic system weight can be reduced by increasing system operating pressure above the standard 3,000 psi level. Several aircraft in the intervening years, TABLE 13 ACTUALION LOADS AND HYDRAULIC FLOW REQUIREMENTS | Actuation
Function | Max. Load | Max. Rate | No. & Type | Actualor
Displacement | Max. Rate | Per Actuator | | |---------------------------|-------------------|-----------|-------------|-------------------------------|-------------------|------------------------------|-------------------| | | 1 15-ft | deg/sec | | $\frac{p'in^3/in}{vin^3/dea}$ | in/sec
deq/sec | (Normal) | (Adaptive)
grm | | | - a- | N rpm | | M in 7/rev | | evg. | avg. | | (2) Canards | +43,250T Total | 70 ا | (6) Piston | 3.6 ₽ | 10.86 | 10.2 | 5.1 | | (2) Elevons | +19,200 | 20 | (8) Piston | 4.25 P | 4.8 | 8.0 | 4 .0 | | | -42,000 T/side | ن | | 8.5 P | | | |
 (1) Rudder | +17,618T Total | 1 75 | (2) Motor | 0.31 P | 11,000 | 14.9 | 7.5 | | | +3,534 | | | 2.7 p | | | | | (4) Spoilers | -7,550 T/side | 100 | (4) Piston | 3.0 P | 6.0 | 4.5 | | | (6) L.E. Flans | 101,400T Total 15 | al 15 | (12) Piston | 1.0 P
7.4 P | 0.83 | 6.0 | | | (2) Inlet
Centerbodies | 20,800F ea. | A# | (2) Piston | 5.6 P
1.0 P | 4.0 | 3.4 | | | (8) Bypass | 25T ca. | 06 | (4) Vane | 0.025 V | 8 | 9.0 | | | , , | 16 0006/201 | 9 | (2) Pistor | 6.76 P
4.69 P | 2.83 | 5.0 Gear Ret
3.5 Cear Ext | Retract
Extend | | (z) rain uear | 100010 | , | | 4.36 P | 2.43 | 2.8 Gear Ret | Retract | | se Gear | 13,330F/act. | e sec. | (1) Piston | 6.76 P | | 4.3 Gear extend | end | | n Orive | 25 hp | 1,800 N | (1) Motor | 0.34 F | 7,200 | 11.2 | | | (1) ECS pack | 10.7 hp | 10,000 N | (1) Motor | 0.10 % | 10,000 | 4.5 | | | Compr. | | | | | | | | | (1) Elex | 42.9 hp | 12,000 N | (1) Motor | | 8,000 | 18.2 Supersonic | jc | | Co | 21.5 | 6,000 N | | 0.52 % | 4,000 | 9.1 Subsonic | | Cenerator Drive loads not shown. They do not enter into pump sizing. N.G. Steering, Whoel Brakes, Canopy, Aerial Refueling, and Emergency Note: TABLE 14 ACTUATION RATE REQUIREMENTS AND HYDRAULIC FLOW DEMANDS TOTAL AIRCRAFT REQUIREMENTS | or v
Canards
Elevons
Rudder
Spotlers
LE flaps
Inlet | | per Cycle | and Cl fmb | Cruise | Cruise | Del Ivery | Strafing | and Land | |---|-----------|-----------|-----------------------|--------|---------|-----------|-----------------|-------------| | 2 2 2 00
5 00
5 00
5 00 | or valves | udb | % activity
and gpm | mg6/% | #/Bbw | mgg/% | md5/% | und6/% | | s
Ps
body | 9 | 30.6 | 100/30.6 | 75/23 | 75/23 | 75,23 | 75/23 | 70/21.4 | | rs
ps
body | œ | 32.0 | 70/22.4 | 75/24 | 55/8 | 75/24 | 75/24 | 100/32 | | ers
aps
rbody | 2 | 7.5 | 100/7.5 | 50/3.7 | 50/3.7 | 50/3.7 | 50/3.7 | 50/3.7 | | aps
rbody | 4 | 18.0 | 20/6/09 | 55/4.5 | | | 20 /6 ″0 | 20/6/09 | | Inlet
Canterbody | 12 | 10.8 | 20/2.2 | 50/5.4 | | İ | 100/10.8 | 50/5.4 | | Canterbody | 2 | 6.8 | | į | 100/6.8 | 8.9/001 | | - | | | | | | | | | | | | Bypass | 4 | 2.4 | | | 100/2.4 | 100/2.4 | | | | Docrs | | | | | | | | 1 | | Main Geor | 2 R | Ret 10.0 | 10.0 | | | | | 7.0 | | | ب | Ext 7.0 | | | | | | | | No Se Cear | | Ret 2.8 | 2.8 | | | | | | | | 444 | Ext. 4.3 | | | | | | 4. | | Gun Drive | ~ | 11.2 | | | | | 11.2 | | | ECS | _ | 4.5 | 4.5 | ₹.5 | জু
ক | 4.5 | 4.5 | 4 ,5 | | Compr. | | | | | | | | • | | ECS Fan | ns ? | Subs 9.i | 9.1 | 1.6 | | | 9.1 | | | | 0, | Sup 18.2 | | | 16.2 | 18.2 | | | | Valve 30/36 | 36 | 7.2 | 0.9 | 6.0 | 7.2 | 7.5 | 0.9 | 6.0 | | Leakage | | | | | | | • | • | | Total | | 162.0 | 104.1 | 80.2 | 73.8 | 88.8 | 101.3 | 107.4 | TABLE 15 ACTUATION RATE REQUIREMENTS AND HYDRAULIC FLOW DEMANDS ## SUBSYSTEM 1 OF 3 SUBSYSTEMS | Canards | Actuators
or Valves | Actuators per Cycle
or Valves | and C1 imb | Cruise | Cruise | weapon
Delivery | Strafing | and Lend | |-----------------|------------------------|----------------------------------|-----------------------|--------|--------|--------------------|----------|-------------| | Canards | | udb | % activity
and gpm | mgg/% | mqg/% | mdg/⅓ | mgg/# | mq6/% | | Elevons | 8 | 10.2 | 100/10.2 | 75/7.6 | 75/7.6 | 757.6 | 75/7.6 | 1077.1 | | 1 | 4 | 16 | 70/11.2 | 75/12 | 25/4 | 75/12 | 75/12 | 100/16 | | Rudder | | | | | | | | | | Spoilers | | | | | | | | | | LF Flaps | | | | | | | | | | Inlet | | | | | | | | | | Centerbody | | | | | | | | | | Bypass | | | | | | | | | | Doors | | | | | | | | | | Main Gear | 2 | Ret 10.0 | 10.0 | | | | | 7.0 | | | | Ext 7.0 | | | | | | | | Kose Gear | ~ | Ret 2.8 | 2.8 | | | | | | | | | Ext. 4.3 | | | | | | 4 .3 | | Gun Ortve | - | 11.2 | | | | | 11.2 | | | ECS | - | 4.5 | 4.5 | 4.5 | 4.5 | 4.5 | 4.5 | 4.5 | | Compr. | | | | | | | | | | ECS Fan | - | Subs 9.1 | 9.1 | 9.1 | | | 9.1 | 5.1 | | | | Sup 18.2 | | | 18.2 | 18.2 | | | | Valve | 9 | 1.2 | 1.2 | 1.2 | j.2 | 1.2 | 1.2 | 1.2 | | <i>Leako</i> ge | | | | | | | | | | Total | | | 49.0 | 34.4 | 35.5 | 43.5 | 45.6 | 49.2 | TABLE 16 ACTUATION RATE REQUIREMENTS AND HYDRAULIC FLOW DEMANDS SUBSYSTEMS | Actuation
Function | Number of
Actuators | Max. Flow
per Cycle | Takeoff
and Climb | Subsonic
Cruise | Supersonic
Cruise | Weapon
Delivery | Subsonic
Strafing | Descent
and Land | |-----------------------|------------------------|------------------------|-----------------------|--------------------|----------------------|--------------------|----------------------|---------------------| | | | udb | % activity
and gpm | #/ 8¢m | urd5/% | m/g/2 | md6/% | mclg/% | | Canards | 2 | 10.2 | 100/10.2 | 9.1/51 | 75/7.6 | 75/7.6 | 75/7.6 | 70/7.1 | | Elevons | 2 | 8. 0 | 70/5.6 | 0'9/9/ | 25/2.0 | 75/6.0 | 0.6/6/ | 2001 | | Rudder | 1 | 3.7 | 100/3.7 | 50/1.8 | 50/1.8 | 50/1.8 | 0.1/00 | 50/4 5 | | Spotlers | 2 | 0.6 | 50/4.5 | 25/2.2 | | ļ | C**/OC | 5.0705 | | LE Flaps | 9 | 5.4 | 20/1.1 | 50/2.7 | | | 100/2-4 | 20/20 | | Inlet | ,4 | 2.2 | | | 106/3.4 | 100/3.4 | | | | Centerbody | >-: | | | | : | 6 57 605 | | | | Bypass | 2 | 1.2 | | | 100/1.2 | 7.1/001 | | | | Doors | | | | | | | | | | Main Gear | | | | | | | | | | Nose Gear | _ | | | | | | | • | | Cun Orive | . . | | | | | | | | | ECS Compr. | <i>,</i> • | | | | | | | | | ECS Fan | | | · | • | ŝ | ٠
د | 4 | 2.4 | | Valve | 12/15 | 3.0 | 2.4 | 2.4 | 3.0 | 0.0 | r
• | | | Leakage | | | | , 6 | 0 01 | 23.0 | 27.7 | 26.5 | | Tota} | z. | | 5.12 | (-)7 | 13.0 | | | | | | | | | | | | | | # TABLE 17 REQUIRED HYDRAULIC PUMP SIZES ## THREE - SUBSYSTEM ARRANGEMENT SYSTEM 1 (2) 43-GPM ENGINE-DRIVEN PUMPS SYSTEM 2 (1) 46-GPM ENGINE-DRIVEN PUMP SYSTEM 3 (1) 46-GPM ENGINE-DRIVEN PUMP including the USAF B-70 and B-1 bombers, the Concorde supersonic transport, and other foreign aircraft, have been designed with 4,000 psi systems; and, the Navy, in their desire for absolute weight minimization for future V/STOL aircraft, has sponsored development of 8,000 psi system technology. However, in studies previously conducted at Boeing, it was concluded that, with normal design practice for Air Force combat aircraft, the minimum weight of hydraulic transmission line tube runs would be obtained with a system operating pressure of approximately 5,000 ps; and that their weight would increase at higher pressures. This is shown in Figure 17. As shown in the LAMINAR (F=4) curve, the minimum-weight pressure for tubing designed for laminar flow, with a burst safety factor of four times working pressure, is approximately 5,000 psi. With a burst safety factor of three times working pressure (the LAMINAR F=3 curve) the minimum-weight pressure is approximately 6,000 psi; however, there is very little reduction of weight by going to pressures above 5,000 psi. These curves also show that the minimum-weight pressure increases if the tubing is sized for turbulent flow. Since most Nawy aircraft are not required to start up from a cold soak condition and become airborne within a few minutes, as required for most Air Force combat aircraft, the Navy's tubing sizes can be smaller and the fluid flow is nearly always turbulent. (Note that Figure 17 was prepared for a presentation to the Naval Air Development Center and the Naval Air Systems Command, and that the curves are based on equations which included the characteristics of MIL-H-83282 fluid and the 3A1-2.5V titanium alloy tubing. It is expected that the minimum-weight pressures would be approximately the same for other hydraulic fluids but would be somewhat lower for tubing alloys with lower strength-to-weight ratios. However, for an ATS aircraft in the 1990 time frame, the use of 3A1-2.5V cold worked titanium tubing is considered a good choice at this time.) Figure 18 illustrates the transition temperatures where laminar flow of MIL-H-5606 fluid in system tubing changes to turbulent flow for a typical design flow velocity of 20 feet per second. Note that for almost all of the normally used tubing sizes (-12 and smaller), the transition temperature is above zero degrees Fahrenheit. Since it is considered that the ATS aircraft Figure 17 The Comparison of Relative Transmission Line Weight VS Hydraulic System Operating Pressure Figure 18 Laminar-Flow-to-Turbulent-Flow Transition Temperatures for Typical System Tube Sizes used in this study is the type which must be able to start up from a cold soak condition and become airborne within minutes, it is assumed that there will be times when design flow rates must be provided at fluid temperatures below zero degrees and that the tubing must be designed for laminar flow conditions. In addition to the transmission line tubing, the hydraulic actuators also represent a significant portion of the overall system weight. As shown in Figure 19, minimum weight for typical actuators is expected between 3,000 and 6,000 psi depending upon actuator force size. As shown in Figure 20, the optimum pressure for minimum space volume is somewhat higher, and also increases with actuator force size. Therefore, in consideration that the predicted actuation forces for the study aircraft are high, and in the interests of weight and space optimization, 5,000 psi was chosen as the system operating pressure. ## 3.10.3.3 Selected System Arrangement The three-system hydraulic power arrangement was selected for the following reasons: - (1) Hydraulic pump sizes required are within the range of sizes currently available for 3000 and 4000-psi aircraft hydraulic systems. The development of 5000-psi pumps in those sizes for use in the 1990-plus time frame should present no insurmountable problems for the pump manufacturers. - (2) The required sizes of the auxiliary pumps in the two system arrangements present a major problem due to the size of the electric drive motors. - (3) The three-system
arrangement is lighter and less complex than the two-system arrangement. A block diagram of the selected arrangement is shown in Figure 21, a schematic diagram in Figure 22, and a list of major components in Table 18. Figure 19 Comparative Actuator Weight 75 Hydraulic System Operating Pressure Figure 20 Comparative Actuator Volume VS Hydraulic System Operating Pressure Figure 21 Hydraulic Power System Arrangement Figure 22 Hydraulic Power System Schematic TABLE 18 BASELINE AIRPLANE - HYDRAULIC POWER SYSTEM COMPONENTS | COMPONENT | QUANTITY | UNIT
WEIGHT (1bs) | FLUID WT
PER UNIT | TOTAL
WEIGHT (lbs) | |-----------------------------|----------|----------------------|----------------------|-----------------------| | Hydraulic Pump | 4 | 27.0 | 3.0 | 120.0 | | Reservoir No 1 | 1 | 11.5 | 15.0 | 26.5 | | Reservoir No 2 and 3 | 2 | 5.0 | 6.0 | 22.0 | | Temp Control Valves | 3 | 1.0 | | 3.0 | | Over Temp Switches | 3 | 0.1 | | 0.3 | | Heat Exchangers | 3 | 3.0 | 0.1 | 9.3 | | Filter Module No 1 | 1 | 23.0 | 2.3 | 25.3 | | Filter Module No 2 and 3 | 2 | 15.0 | 1.5 | 33.0 | | Case Drain Filter Module | 4 | e.c | 0.4 | 33.6 | | Reservoir Service Panel | 1 | 10.0 | 0.6 | 10.6 | | Reservoir Relief Valves | 6 | 0.1 | | 0.6 | | Reservoir Bleeder Valves | E | 0.1 | ~- | 0.6 | | Firewall S.O. Valves | 4 | 1.7 | | 6.8 | | Disconnects | 10 | 1.28 | | 12.8 | | Hydraulic Hand Pump | 1 | 3.4 | | 3.4 | | Pressure Transmitters | 3 | 0.2 | *- | 0.6 | | Tubing and Fittings (Total) | | 8.08 | 52.3 | 133.1 | | | | | TOTAL | 441.5 | ## IV ALL-ELECTRIC AIRPLANE CONFIGURATION ## 4.1 General The objective of the design phase was to select the most competitive combination of electrical actuation systems and electrical power systems for transmitting power to those systems and for providing fly-by-wire control to the flight control actuation systems that could be considered for the 1990-plus time frame. In keeping with the overall objectives and requirements, it was required that the selected electrical power system derive its power primarily from the engine through engine-driven electrical generators and transmit that power through a distribution system of electrical buses. The total secondary power system and actuation systems are defined so that a direct comparison can be made with the Baseline Airplane design described in Section III. ## 4.2 Actuation Systems for the All-Electric Airplane Two actuation types were considered for the All-Electric Airplane actuation functions, i.e., the electromechanical actuator (EMA) system and the integrated actuator package (IAP) system. Three EMA schemes were considered: the servomotor gearbox, clutched electrical actuation, and the mechanical servo power package (MSPP). Also, three IAP concepts were considered: the servopump concept, accumulator stored-energy concept, and the fixed-displacement pump concept. The IAP concept, however, was rejected for all actuation functions since in each case it proved to be heavier than the comparable EMA in most applications. Under a subcontract, AiResearch Manufacturing Company of California assisted in providing data for configurations of EMAs for the various actuation functions. The results of their study effort is reported in AiResearch Document No. 80-17284 (Reference 1). Data obtained from AiResearch along with data obtained from other suppliers was used to arrive at a selection for the actuation system for each of the functions. Table 19 summarizes the selected systems for the airplane flight TABLE 19 ALL-ELECTRIC AIRPLANE ACTUATION SUMMARY - CONTROL SURFACE | | | Peak Noter HP | oter MP | Controller/ | Controller/Inverter Cooling | |------------------------------|------------------------------------|---------------|-----------|-------------|-----------------------------| | Actuator Function | Actuator Type | Total | Per Metor | Required | Petinod | | Canard | Linear Ballscrew
EMA | 89 | 17 | Yes | Cold Plate | | £levon | PDU & Kingeline
Gearbox EMA | 62 | 31 | Yes | Cold Plate | | Rudder | PDU & Hingeline
Cearbox EMA | 22 | 11 | Yes | Cold Plate | | Spuiler | Hingeline Moter
and Gearbox EMA | 18 | 6 | Yes | Cold Plate | | LE Flaps | Hingeline Motor
and Gearbox FMA | 89 | 11.4 | Yes | Cold Plate | | Engine inlet
Centerbody | Linear Ballscrew
EMA | 22 | 2.5 | Yes | Cold Plate | | Engine Inlet
Bypass Doors | Motor-Gearbox EMA | 0.12 | 0.06 | Yes | Convection | controls and Tables 20 and 21 for the non-flight control functions. Figure 23 shows the location of the actuation systems in the aircraft and Figure 24 shows how these actuators are integrated into the aircraft. Each of the individual applications is covered in the following paragraphs. For each actuator application that utilizes a DC brushless motor, a separate controller/inverter is required. During Phase II, various methods for packaging and cooling these units were investigated. The original packaging concept decided upon was an evaporative cooled configuration in which the electronics were installed in a circular container filled with a fluid cooling medium. However, after sizing the various controller/inverters to the individual actuation requirements, it was found that the units were very heavy, with approximately half the weight being due to the fluid cooling medium. Therefore, another packaging and cooling method was devised in which the heat-producing electronics are mounted on a cold-plate through which a cooling fluid is pumped. The difference in these packaging concepts in terms of volume and weight is indicated below: | Controller/Inverter Rating (Amps) | Evaporative
Vol (in) | Cooling
Wt (lbs) | Cold-Plate
Vol (in) | Cooling Vt (16s) | |-----------------------------------|-------------------------|---------------------|------------------------|------------------| | 50 | 172 | 11.5 | 56 | 4.0 | | 100 | 426 | 22.5 | 113 | 7.2 | | 150 | 508 | 36.0 | 169 | 11.1 | | 200 | 672 | 48.0 | 225 | 14.3 | Although the volume and weight saving with the cold plate cooling concept is impressive, some of these savings must go back into the liquid cooling system required to support this concept. The liquid cooling system is described in paragraph 4.9.4. Configuration studies were continued after completion of Phase II and have resulted in the following actuation system changes which are reflected in Tables 19, 20, and 21: TABLE 20 ALL-ELECTRIC AIRPLANE ACTUATION SUMMARY - LANDING GEAR | Actuator Function | Actuator Type | Peak
Potor HP | Controller/
Inverter | Controller/Inverter
Cooling | |-------------------------|--|-------------------|-------------------------|--------------------------------| | Main Gear
Retraction | Linear Ballscrew &
270V DC Motor | 7 | Yes | Convection | | Nose Gear
Retraction | Lincar Ballscrew &
270V DC Motor | 7 | Yes | Convection | | Nose Gear
Steering | Rotary EMA &
28V DC Motor | 0.75 | * | Convection | | Main Gear
Brakes | 8 PM Notors, Ring
Gear & Baliscrew
Ram Per Wheel | 0.33 per
Motor | * | Convection | * Combined braking and steering control TABLE 21 ALL-ELECTRIC AIRPLANE ACTUATION SUMMARY - MISCELLANEOUS | Actuator Function | Actuator Type | Rated
<u>Load</u> | Controlle | Controller/Inverter Cooling
quired Kethed | |---|--|----------------------|-----------|--| | Aerial Refucling
Door Actuator | Rotary EMA
(28V DC Motor) | 0.5 нр | NO
N | • | | Aerial Refueling
Nozzle Latch Actuator | Linear EMA
(28V DC Motor) | 1750 lbs | Š | ı | | Canepy Actuator | Linear EMA
(28V DC Motor) | 0.5 HP | No | ı | | Gun Drive | 270V DC Mator
(20,000 rpm)
and gearbox | 25 HP | Yes | Cold Plate | | ECS Boost Compressor | 270V DC Motor | 50 HP | Yes | Cold Plate | | ECS Pack Compressor | 270V DC Motor | 11 НР | Yes | Cold Plate | | ECS Fan | 270V DC Motor | 43 HP | Yes | Cold Plate | | Emergency Generator | Dri.en by IPU | 1 | ı | ı | LEADING EDGE FLAP ACTUATOR MAIN GEAR RETRACTION ACTUATO LINEAR RETRACTION ACTUATOR TRUNNION ~ GEAR RETR Canard ... changed cooling of controller/inverter from shared E/E to cold plate Pudder - changed from IAP to EMA system LE Flaps - changed cooling of controller/inverter from forced air to cold plate Landing Gear Retraction - changed from AC motors to 270V DC motors (both main and nose gear) Aerial Refueling and Canopy - changed from AC motors to 28V DC motors (3 places) Cun Drive - added controller/inverter ECS Boost Compressor - changed cooling of controller/inverter from shared E/E to cold plate ECS Pack Compressor and ECS Fan - changed from AC motors to 270V DC motors and added controller/inverters with cold plate cooling The rationale for these changes is covered in the following paragraphs which cover these functions. # 4.3 Flight Control Actuation #### 4.3.1 Canard Actuation trades considered the two canard surfaces interconnected as well as separated, as was done for the Baseline Airplane. The selected configuration is a ball screw actuator driving each canard surface (not intercennected). The redundancy requirements as specified in Table 4 are met by using three motors, magnetically summed on the same shaft, to power each actuator. The motors are sized so that with one motor failed, the remaining two motors can power the actuator at rated load and speed. The configuration is shown in Figure 24 View A-A, and was selected for the following reasons: (1) Significant weight saving over the other two types of EMA and the IAP configurations. (2) Deleting the interconnection between the two canard surfaces saves weight and reduces complexity. The added actuation redundancy for separate surface control has minimal weight impact since no additional control capability is added in terms of increased power. The actuation system for each of the two canard surfaces
consists of the following components: | Ball screw Actuator | 38.0 pounds | |--|-------------| | 270V DC Motor (3 required @ 8.0 lbs) | 24.0 rounds | | Controller/Inverter (3 required @ 7.7 lbs) | 23.1 pounds | | Total Weight per Surface | 85.1 pounds | #### 4.3.2 Elevens Actuation trades considered a hingeline actuation system, a body-mounted power drive unit (PDU) and hingeline gearbox configuration and an IAP. The body-mounted PDU, consisting of two motors and a torque summed gearbox, along with a hingeline rotary gearbox—shown in Figure 24 View F, is the selected configuration for the following reasons: - (1) Less weight than hingeline EMA and IAP configurations. - (2) It is the only configuration considered that fits within the available envelope. The actuation system for each of the two elevon surfaces consists of the following components: | PDU/Fingeline Gearbox | 70.0 pounds | |---|--------------| | 270V DC Motar (2 required @ 13.7 lbs) | 27.4 rounds | | Controller/Inverter (2 required @ 24.5 lbs) | 49.0 rounds | | Total Weight per Surface | 146.4 rounds | #### 4.3.2 Rudder Two EMA configurations and three IAP configurations were evaluated during Phase II and the PDU/hingeline gearbox EMA system selected for the rudder function because it has the least weight and complexity. The actuation system for the rudder consists of the following components: | PDU/Hingeline Gearbox | 39.C pounds | |---|-------------| | 27CV DC Motor (2 Required @ 10.5 lbs) | 21.0 pounds | | Controller/Inverter (2 Required @ 14.0 lbs) | 28.0 rounds | | Total Weight, Rudder Actuation System | 88.0 pounds | ## 4.3.4 Spoilers A single hingeline motor/gearbox for each spoiler segment was selected over other concepts for the following reasons: - (1) Lighter and simpler than other EMA concepts (c.g., PDU in body driving hingeline gearbox through a torque tube; ballscrew linear actuator) - (2) IAP offers no significant advantage over EMA actuation system - (3) A neat, compact installation is possible as shown in Figure 24 View F. The actuation system for each of the four spoiler surfaces consists of the following components: | PDU/Hingeline Gearbox | 10.0 pounds | |--------------------------|-------------| | 27CV DC Motor | 5.0 pounds | | Controller/Inverter | 7.0 rounds | | Total Weight per Spoiler | 22.0 pounds | ## 4.3.5 Leading-Edge Flaps A single hingeline motor/gearbox for each leading-edge flap segment was the selected configuration for the same reasons as listed for the spoiler application, paragraph 4.3.4. Synchronization of the flaps is accomplished electrically. The actuation system for each of the six leading-edge flap segments consists of the following components: | Hingeline Gearbox | 34.7 pounds | |-------------------------|-------------| | 27CV DC Motor | 6.5 pounds | | Controller/Inverter | 8 5 pounds | | Total, per flap segment | 49.7 pounds | # 4.4 Engine Inlet Control Actuation ## 4.4.1 Engine Inlet Centerbody Only linear actuation concepts were considered since the centerbody geometry and operational requirements dictate the use of a linear actuator. The configuration selected is a linear ballscrew electromechanical actuator shown in Figure 24 View M. The actuation system for each of a two engine inlet centerbodies consists of the following components: | Ball screw Actuator | 32.0 pounds | |--------------------------|-------------| | 270V DC Moter | 5.0 pounds | | Controller/Inverter | 7.5 pounds | | Total weight, per engine | 44.5 rounds | # 4.4.2 Engine Inlet Bypass Doors The selected configuration, shown in Figure 24 View P-P, consists of one EMA (single motor plus planetary gearbox package) operating each pair of doors. The actuation system for each of the four pairs of bypass doors consists of the following components: | Planetary Gearbox | 3.0 pounds | |--------------------------------|------------| | 27CV DC Motor | 1.0 pound | | Controller/inverter | 1.0 pound | | Total Weight per Pair of Doors | 5.0 pounds | # 4.5 Landing Gear and Brakes #### 4.5.1 Main Gear Retraction The main gear retraction system consists of a linear ballscrew actuator powered by a 27CV DC motor for each main landing gear. A separate controller/inverter is provided for each motor. This arrangement differs from the configuration selected during Phase II since it was powered by a 400 Hz AC motor. The weight difference is negligible, however, since the weight of the AC motor is nearly identical with the combined weight of the 27CV DC motor and the controller/inverter. Installation of the main gear actuator is shown in Figure 24 View R. The actuation system for each of the two main landing gears consists of the following components: | Ball screw Actuator | 20.0 pounds | |-----------------------|-------------| | 270V DC Motor | 5.0 rounds | | Controller/Inverter | 5.7 rounds | | Total Weight per gear | 30.7 rounds | #### 4.5.2 Nose Gear Retraction As in the case of the main gear retraction system, the configuration of the nose gear retraction system has changed from that selected during Phase II. The AC motor has been replaced by a 270V DC motor and a controller/inverter with a very slight decrease in weight. Installation is shown in Figure 24 View S. The actuation system for the single nose landing gear consists of the following: | Ball screw Actuator | 20.0 pounds | |-----------------------------------|-------------| | 27CV DC Motor | 5.0 pounds | | Controller/Inverter | 5.7 pounds | | Total Weight, Nose Gear Actuation | 3C.7 pounds | ## 4.5.3 Nose Cear Steering The actuator configuration selected for nose gear steering is a rotary actuator powered by a 28V DC brush type motor. This configuration permits operation of the nose gear steering function during towing operations on the ground when the only source of power is the aircraft battery. The actuation system for mose gear steering consists of the following components: | Rotary Actuator | 20.0 pounds | |-------------------------|-------------| | 28V DC Brush Type Motor | 4.0 pounds | | Total Weight | 24.0 pounds | #### 4.5.4 Main Gear Wheel Brakes A study of electric brake actuation was made by Goodyear Aerospace Company. Weight estimates for the selected wheel and brake are as follows: | Whee 1 | Assembly | 77 | pound s | |--------|----------|----|----------| | Brake | Assembly | 94 | po und s | The brake actuation components have been segregated from the total brake assembly in order to permit a more meaningful comparison with the Baseline Airplane. The brake actuation system for each of the two main gears consists of the following components: | Bull Ring Assembly | 7.0 pounds | |-------------------------------|-------------| | Motor (8 required @ C.75 lbs) | 6.0 pounds | | Total, per gear | 13.0 pounds | # 4.6 Aerial Refueling System The aerial refueling actuation system is similar to the hydraulically actuated system in the Baseline Airplane (paragraph 3.6) except that a rotary electromechanical actuator (EMA) is used for door actuation and a line r EMA is used for nozzle latch actuation. Rated loads and weights are as follows: ## Door EMA (Rotary) Rated Load 0.5 HP Actuator Weight 8.0 pounds Motor Weight 0.25 pounds Total Veight 8.25 pounds ## Nozzie Latch EMA (Linear) Rated Load 1750 pounds Actuator Weight 4.0 pounds Total Weight 4.7 pounds Both actuators are powered by 28V DC brush type motors so that the system can be operated from battery power in an emergency. ## 4.7 Canopy Actuation A linear EMA, with characteristics as listed below, was selected for canopy actuation: Rated Load 0.5 hp Actuator Weight 7.0 pounds Motor Weight 1.0 pounds Total Weight 8.0 counds The actuator is powered by a 28V DC brush type motor so that the canopy can be operated from battery power when other power sources are not available. ## 4.8 Gun Drive The total power required for the 25-mm Gatling gun is 25 hp which includes 14 hp for the gun drive and 11 hp for the feed system. A 270V DC, 20,000 rpm, brushless motor was selected to provide the required power. Component weights are: Gearbox 15.5 pounds Motor 11.2 pounds Controller/Inverter 9.8 pounds Total Weight 36.5 pounds ## 4.9 Environmental Control System (ECS) The ECS in the All-Electric Airplane is identical to that in the Baseline Airplane (Figure 13) except for the electrically driven components described in the following paragraphs. #### 4.9.1 ECS Boost Compressor The ECS boost compressor is driven by a brushless DC motor with a weight of 21.4 pounds. The required motor controller/inverter weighs 19 pounds. Duty cycle is continuous during climb, cruise, and landing. No boost compression is required during flight at Mach 2.2 and 60,000 feet altitude. #### 4.9.2 ECS Pack Compressor The ECS pack compressor compresses the fluid used by the refrigeration pack. It is driven by a brushless DC motor which weighs 11 pounds. The associated controller/inverter weighs 5 pounds and duty cycle is continuous. ## 4.9.3 Electronic Cooling Fan The electronic cooling fan circulates air between the heat sink, provided by the ECS refrigeration pack, and the electronic equipment. It is a continuous duty unit driven by a brushless DC motor weighing 18.4 pounds and a controller/inverter at 16 pounds. #### 4.9.4 Liquid Cooling System The actuation systems for the All-Electric Airplane described in paragraphs 4.2 through 4.9.3 include a total of 28 liquid-cooled controller/inverters. This paragraph describes the liquid cooling system needed to provide cooling for the controller/inverter. Due to redundancy requirements in the flight control system, three senarate cooling loops are required. Heat loads have been divided among the three loops as equally as possible and the components sized accordingly. A schematic diagram of the system is shown in Figure 25 and component weights are summarized below: | Reservoirs (3) | 9.9 rounds |
------------------------------|-------------| | Motor/Pump (3) | 7.5 pounds | | Controller/Inverter (3) | 6.0 pounds | | Heat Exchangers (3) | 6.0 rounds | | Tubing, fluid-total | 22.1 pounds | | Installation, wiring - total | 30.0 pounds | | Total Weight | 81.5 pounds | ## 4.10 <u>Secondary Power System</u> The secondary power system for the All-Electric Airplane is the Electrical Power System. #### 4.10.1 Electrical Power System The electrical power system was designed to meet the requirements of power quantity, power quality, and source redundancy for the power-by-wire flight control actuators and fly-by-wire control of those actuators, as well as the weapons systems, avionics, fuel control, and other utility systems that conventionally use electrical power. The generators also shall serve as motors for engine starting. The objective in this phase of the study was to select the most competitive combination of electrical power generation and distribution system components that could be considered available in the 1990 plus time frame. Before selecting the electrical system configuration, a comparison study was made to select the specific starter-generator and power conditioning equipment type to be used in the final trade study. Three basic concepts were Figure 25 Liquid Cooling System - All-Electric Airplane considered for processing the raw power (wild frequency, wild voltage) delivered by the generator: - 1. Convert all of the power to regulated 120/208 volts, $400~{\rm Hz}$, and then rectify the desired portion to 270 volts DC. - 2. Convert the desired portions of power from generated voltage and frequency directly to 270 volts DC and 120/208 volts 400 Hz. - 3. Convert all of the raw power to regulated 270 volts DC and then invert the desired portion to 120/208 volts, 400 Hz. The electrical power system configuration selected during Phase II is shown in Figure 26. This configuration met the electrical load profile shown in Figure 27. However, a major concern with this configuration was the relatively large weight of the cycloconverters (a total of 210 pounds for the 3 units). This, plus the fact that the rectifier bridges were lightly loaded, caused the question: Why can't loads be moved from 400 Hz AC to the DC busses, the cycloconverters eliminated, and the remaining AC requirements met by small inverters? The electrical load analysis was examined and the following loads identified as those that could be powered by DC instead of 400 Hz power: | | CONNECTED LCAD | |--------------------------------|----------------| | LOAD | <u>(kh)</u> | | | | | Primary Fuel Boost Pumps | 7.3 | | Backup Fuel Boost Pumps | 7.3 | | Fuel Transfer Pumps | 7.3 | | Electronic Cooling Liquid Pump | 2.0 | | Nose Cear Retract Actuator | 5.3 | | Main Gear Retract Actuators | 9.4 | | ECS Compressor Motor | 9.4 | | ECS Fan Motor | 37.6 | | Transformer - Rectifier Units | 8.2 | | Lights | 1.1 | | Aerial Refueling | 0.4 | | Canopy Actuator | <u> </u> | | | 95.8 | Figure 26 Electrical Power System - Phase II Figure 27 Electrical Load Profile - Phase II Therefore, of the 99 kW of connected load supplied by 400 Hz AC in the Phase II configuration, all but 3.2 kW could be supplied by DC, either 270 or 28 volts. These results encouraged further consideration of the power system change to the extent that the total electrical load analysis was revised (see paragraph 4.10.1.1), equipment changes identified, and estimates made of electrical system and cooling system impact. This led to the following conclusions: - 1. The maximum continuous 400 Hz load requirement is 2.0 kW in the CRUISE flight condition. - 2. The maximum continuous 28V DC load requirement is 2.9 kk in the TAKEOFF and LAND flight phases and less in other flight phases. - 3. There is no significant change in total overall power requirement. - 4. There is a reduction of 28 pounds in total equipment weight and a reduction of 142 pounds in major electrical power system components. - 5. The effect on the liquid cooling system is a 5 pound weight increase. The net weight saving of 165 pounds was sufficient reason for making this change in the electrical power system, but other considerations serve to reinforce this decision. First, the rectifier bridges are already of sufficient capacity to handle the additional 27CV DC loads (they were sized by the engine starting requirement). Second, the rectifier bridges are more efficient and less complex than the cycloconverters, resulting in lower losses and increased reliability. It was concluded that the configuration change was most desirable and therefore it was made, resulting in the schematic diagram shown in Figure 28. Power distribution for the actuation systems is shown in Figure 29. Figure 28 Electrical Power of the All-Electric Airplane Figure 29 Electric Pows. Distribution - Actuation Systems AERIAL REFUELING CANOPY SYSTEM # 4.10.1.1 Load Analysis The updated electrical load analysis is shown in Figure 30 and Tables 22 through 24. ## 4.10.1.2 Selected System Arrangement The two main generator/starters are mounted on the engine spinners as shown in Figure 31. An identical unit is mounted on the IPU power take-off pad. All other major components, listed in Table 25, are installed in the fuselage. Figure 30 Electrical Load Profile - All-Electric Airplane TABLE 22 ALL-ELECTRIC AIRPLANE LOAD ANALYSIS SUMMARY SHEET 1 OF 1 | | | 03133000 | | UTILIZATION CONS | TOERATIONS - INCTURE | UTILITATION CONSTRUCTATIONS - INCTUME APPLIED LOGOS. KM | | KN. | 18. C. S. L. S. | | |-------------------------|--|------------|---------------|------------------|---|---|--------|------------|---|-------------| | FLECTRICAL LOAD TOTALS | | : OA05. EV | TAKE OFF | 2:3 | CAUISE | MISSION OPERAT | guer 1 | OPERATIO. | (NE ROENCY | OPE BAT 18C | | SUE OF SUPPLIES OF HELL | | | | _ | | | | | | <u> </u> | | TOTAL 115 VAC POWER | - | 28.2 | 0.55 | 2.43 | 2.53 | 53.5 | 0.49 | 0.43 | 2.2 | | | (1ABLE 26 SMET 5) | _ | | | | | | | - | | | | | - | | | | į | | | | | | | 707AL 28VOC POLER | - | | 3.18 | 3.4 | 3.5 | 16.5 | 3.20 | 3 1 | 0.0 | | | (TABLE 24 SMET S) | <u> </u> | :: | : | : | | | | | | ! | | | | | | | | | | | ļ | | | 115vAC - 26 VBC | 1_ | 10.01 | 0.0 | 5 | ~ | 3 | 9: | 16.5 | 3.4 | | | ! | <u>; </u> | ! | | | | | ! | | | | | 101AL 270 7X PONTR | - | 407.82 | 63.51 | 129.72 | 12.5.94 | 165.47 | 116.17 | \$.9 | 13.60 | | | TABLE 23 SWEET 3) | - | | :
 | | | | | | | | | | <u>i</u> _ | | i
:
! | | | | | | | | | - | | i | | | | | | | | | | | | |
 | | | | | | j | | | TO 'AL POMER | <u> </u> | £2'867 | 67.78 | 3. | 97.821 | 190.95 | 119.86 | 12.0 | 133.10 | : | | | - | : | | | | ! | - | | ::::::::::::::::::::::::::::::::::::::: | | | : | | | : | | | | : | | | | | | : | : | | | | | -т | | 1 | | | | | | ·
: | | | | | ; | | , | | ! | - | | i
:
: | | | | | |

 | | | ! | + | | ! | | ·
· | | | | | | | | + | ! | 1 | <u> </u> | | | | | | | | | : - | - | -
 -
 - | | | | | | | | | | ص!
3
3 ! | | | | ! ! | | | | | | | | | | ! | | | | | | | | DC LOADS SHEET 1 OF 3 TABLE 23 ALL-ELECTRIC AIRPLANE ELECTRICAL LOAD ANALYSIS OF 270 VDC LOADS | ************************************** | | _ | HAS CORRECT! | | | 11 24 11 OF C | UTILIZATIOM CONSIDERATIONS - ACTUAL APPLIED LOADS, KW | S - ACTUAL | 331 WAY | MOS, KW | | .25 | 一 | EM. | <u> </u> - | |--|----------|-----------|--------------|-----------------------|-----------------|---------------|---|--------------|----------------|---------|---------|------------------|---------|----------|------------| |
DINCE OF THE PRINCE PRI | 2 | | ! | TAKE OFF | | R. | 5 | 35.08.5 | MISSION OPERAT | 1661 | CAND | 330 | _ | (MERCHA) | MEMALES. | | I THE OF SCHIPFION | <u>8</u> | <u>-</u> | 270 VOC | ~ | 270 VOC | 279 | 9 | 270 WDC | _~ | 270 VDC | 270 480 | | 270 VOC | - 52 | THES | | MAIN GEAR
METRACT ACTUATOR | ~ | | 0. 6 | | : | _ | _ | | | | 3 | | | - | _ | | NOSE GEAR
RETRACT ACTUATOR | | | \$.50 | | 0.28 | | | | | | 0.28 | | | - | | | HAIR SEAR BRAKES | ~ |

 | 8 | |

 |

! | | | | | 0.37 | - | 8 | | | | 103 800ST COMPESSOR 1 | _ | | ; | | 2,0 | 44.32 | ~ | 44.32 | | 98.0 | #.R | | 5.70 | 2.2 | - | | COMPT(550A | _ | | 45.00 | | 27.00 | 45.00 | 0 | 45.00 | | 45.00 | 35.00 | | 27.00 | \$ | | | CLECTRONICS COOLING | | | 9 . | | 26.1 | . 92 | ~ | 1.92 | | 1.92 | 1.92 | | 26. | 3.1 | - | | GLON FELLD SYSTEM | - | | \$ 6 |

 | | _ | | | 1 | 0,40 | | | | | ¥. | | · 25504 GUR DRIVE | | | 12.29 | | | | | | | 0.51 | | | | <u> </u> | 2 25 | | FLIGHT COPTROL
ACTIVATORS | | | - | | ; ;
 | | | | | | | | | | | | CAMARD | | | 58.51 | : | 0, 70 | 1.4 | | 2. | | 19.13 | 2.01 | | | 2.0) | | | ELEVONS | _ | | 108.24 | i | 1.72 | | - | | | 23.13 | = | | | = | | | ALOOC R | ~ | _ | 19.02 | | 0.31 | 0.31 | - | 0.15 | | 1.13 | 9.31 | | - | 0.3 | | | SMOLLERS | - | | 32.19 | | | 0.70 | | | | 56 | 9.70 | | - | 6. 7 | | | LE RAPS | • | - | 6.85 | | 6.21
 | 8 | | | | 7.2 | 8.^ | — ļ | | 7.8 | | | | | | | i | | : | | | - | | | | _ | | | | EME, INC. DE PLATORS | | | | | - | -
-
: | | - | | | | | | | | | CENTTO BOOM | | | \$
£ | | | | - | ! | - | 15.5 | | - | | 7.3 | | | IM. (1 BYPASS DODAS B | | | 8: | | | | - | | - | 9.0 | | | | 8 | | | FUEL PURPS | | - | | \
 | - | _ | - | - | | | |
 | | _ | | | Primar 600ST | ~ | - | e . | | 8. | 8. | 0 | 8 | | 6.50 | \$.00 | | 8 | 20.20 | | | BACEUP B005? | ~ | _ | 2 | | 8.9 | -
-
1 | | | | | | | | - | | | TRADSFER | ~ | | | | | \$.00 | 0 | s.no | | 8. | | | - | | i | | "buty factors have | 1014.5 | | 456.58 | - | 27.15 | 129.90 | | 111.27 | | 166.76 | 10% | 1 | 29.00 | 2.2 | | TABLE 23 ALL-ELECTRIC AIRPLANE ELECTRICAL LOAD ANALYSIS OF 270 VDC LOADS SHEET 2 OF | | | MAX CONNICTED | | USTLIZATION | CONS 10C IA-1 | USILIZATION CONSTOCRATIONS - ACTUAL APPLIED LOACS. KM | 10 11 14de | MCS. RW | | OMNOUND | | KN.
SUSTAINED PEAK | * | S PANTS. | |---------------------------|--------------------------|-------------------------|----------------|--|---------------|---|----------------|----------|---------|----------------|----------------|-----------------------|------------------|----------------| | AIR YCHICLE AVIONICS | 0 (| COCOS. EN | 1.00 0.01 | 2 | !

 | Z . | KISSION OPERAT | Y 8.41 | grav 1 | TAK 34C | | 9- | <u> </u> | OPE SAT INC | | LIEM DE SCRIPTION NO BUS | | 270 VDC | 270 vOC | | 270 VOC | 2:0 400 | 2 | 270 VDC | 270 VCC | - | 270 400 | | 270 430 | | | INTELEGATED THE GOOD TOOL | - | 5.60 | | | 8.40 | 5.40 | | 5.40 | \$.40 | | 90.5 | | 3. | | | ITD:DS/16CAM/S)# | 1 2 | 6.30 | 9.0 | | 0.70 | 0.73 | | 0.76 | 0.70 | | 0.70 | | 6 | | | GPS (4.08A) | <u> </u> | 9.30 | 0.20 | | 0.20 | 07.0 | | 0.20 | | | - | | 0.20 | | | NIAA (MALE) JUNCTION | ç | 07:0 | 02.40
19.70 | ! | 0.20 | 0.20 | | 0.20 | 0.20 | | 1 | | 2.0 | | | AIR DATA COMPUTER 1 | 8 | 0.0 | 0.0 | | 0.0 | 0.03 | j | 0.03 | 10.0 | | 6.0 | | 0.0 | | | | | <u> </u>

! | i | | | | | | - | | | - |
		e carron conscinc	8	9	5.0		3.8	\$0.9		8	S.		.g.						9			
- -			1.8				e:-			166												
			0.27																			

 | | ! | 9 | 0.30 | ∔—
'
∔— | - | !
8	:	8	9.0		0.10		→					- ns -			8 ~				2.00		-		8					9				8.3		8								110.00	¥	. ~	! —	!				7 OU
						DAR24171EB	1 2	.i																																										
!	_			8			1							!																																				
			!	8					Ì			8	. Ş	- 0,	:		!																																	
!																																																		
i		:	3.			1	+	İ			CLIN CONTINGS S	9	996																																					
	<u> </u>	i	SECOND	Surges		- †																																												
:																																																		
!	_				<u>.</u>			·		<u> </u>			<u> </u>			-						:	:-																											
i																																																		
							_						!	:	-	!																																		
											-	:																																						
:																																																		
:			<u> </u>																																															
					1						-	!																																						
!
! | - |

 | | | | | | | | | | | | Ct., Lectors, laye | 101
101
101
101 | 1 | 10.39 | +- | 9.82 | 11.67 | | 22.17 | 1.74 | | 6.22 | | 7.7 | | TABLE 23 ALL-ELECTRIC AIRPLANE ELECTRICAL LOAD ANALYSIS OF 270 VDC LOADS SHEET 3 OF 3 | | | <u>}</u> - | MAN COMMECTED | | | UTILIZATION C. 1 | | - ACTUA | - ACTUAL APPLIED LOADS, KIN | 0A05. KW | | - | 3,00 | - | KW. | L | |-------------------------------------|--------------|------------|---------------|-------------------|---------|------------------------|----------------------|--------------|-----------------------------|--|----------------|-----------------|------------------------------------|--------------|------------|----------------| | | | 3 | | IAK. | - | G.13 | • | ١ | MISSION OPERAT | 745.340 | CAN | | 94 KT 19 | | ETE KGEN.T | OPE BATING | | 8 | ¥5
R | _ | 270 VOC | | - 5¢ | 200 006 | ğ | 270 100 | | 270 VDC | _~~ | 270 400 | 270 | 270 VDC | 270 VDC | | | LANDING GEAR
ACTUATIONS, SHEET I | | | 8 | | , v. | | |
 | | - | - | = | - | 8 | - | | | | | | | | | | | | | | - | _ | - | - | | | | SAMEET 1 | | | 21 16 | | и.62 | 17.16 | | 97.16 | | 09∵ | = | 17.18 | 24.K | 3 | 2.2 | | | 120 | | ! | | | <u></u> |
 | | | | | | | | | |

 | | SMEET I | | - | \$
~ | - | | + | - | i | | 16.0 | _ | | | - | | | | | | - | | | | | | | | | - | + | - | | _ | | | ACTIVATIONS, SMEET L | _ | | % //2 | | 3 | 17.65 | ا ي | \$ m3 | - | 100.53 | = | 19.06 | | - | 8 | | | | \
 | + | | | | - | | | | | | | | | | | | ENCINE ACTUATORS. | | | 8 | | _ |
 -
 | | - | _ | 2.56 | - | | | | * ~ | | | | | | | - | | !

 |
!
 | | | ! | | | | | | | | 2000 runs. | : | : | 8:2 | | 8 | 27.30 | | = .
ë: | | 11.50 | | 8 | - | 5.00 | \$.8 | | | | | |
 | | : | - | | | | ـــــــــــــــــــــــــــــــــــــ | | | | | | ; | | AVIORICS,
SMET 2 | | | = | | : | 20.0 | _
 | | | 27.13 | | 9.74 | ٠ | a. 1 | • . 15 | | | : | | !
i | i | | | | | ! | | ! | | _ | | | | | | : | | · | | - | | | <u>:</u> | | | <u> </u>
: | !
! | _ ; |

 | | | ;
 -
 - | | | - | | i |
: |
i | :
! | | | | |
, | 4 | | | _ | | | 1084, 270VDC POMER | - | | 31.7 | | 3 | 129.72 | 2: | 325.74 | - | 185.47 | 116.17 | ا
ا <u>ء</u> | \$ | . | 127.63 | <u> </u> | | | | - | | - | | | ;
 + | | _

 | |
 | | | _ | - | | | | | | | —-
 | - | - | | | | | | | | - | | | | | | | | - | | | | | | | | | | - | | | | | | | | : | | i

 |
 | | | | | | - | - | _ | | | | | | | | | | :
: | | | |

 | - | | | | | | Peters have | IGIALS | _ | _ | - | | _ | ! | | | - | - | | _ | | - | | TABLE 24 ALL-ELECTRIC AIRPLANE ELECTRICAL LOAD ANALYSIS OF 115 VAC AND 28 VDC LOADS | | - | <u> </u> - | 999 | 0313 | | | עדווומ | 10v CONS : | UTILICATION CONSIDERATIONS | · /CTUN | | APPLIED LOADS, WATTS | | | SECURION CAROLING | ₽.§ | STAND OF A STAND | UNTER PER | RE PARKS. | |------------------------|--------------|---------------|------------------------|------------------|---------------|--------------------------|------------------------|------------------------|----------------------------|-------------------------|----------------|------------------------|------------|--------------|-------------------|-----------|------------------|---|-------------------------| | ALE VENICLE NAME | | | LOKOS, WATS | Ė | I AK | 100 | 20.00 | ¥ | CEUS | 3 | MISSION OPER! | 00.8:1 | 3 | ٥ | \$. | ă | EN RG | <u> </u> | OPE 847126 | | - 1 | _ | | - 5 | | _ | | 1157 | | A5 :: | | 1511 | | NS11 | | 3.5 | <u>ح</u> | 200 | 70.0 | 145 | | | ş | | 2 | 28V.0C | €00 HZ. | 28: DX | 4.00 A2 | 30 .62 | 400 M2 | ž
Ž | 8 | 78 BC | 3 | 5 | | | | 1 | | | Melays, Contactors. | | - | 8 | _ | \$ | ş | ₹ | 905 | 82 | ŝ | 200 | ŝ | 20. | 8 | 95. | ş | 3 | 8 | | | 1,000,000 | +- | ╁- | Ţ | - | | | 1 3 | 971 | 8 | 5 | 9 | 5 | 3 | 3 | 3 | 3 | 8 | 2 | | | Jastrapentation | 1 | ~
~ | 호! | 3 | 8 | 3 | 3 | 3 | 3 | | | | | | | | | | Momentary
Rinor Loed | | Inciting Controls | <u> </u> | 2 | | 200 | + | ! | į | ! | | | į | T
 | † | | | | | | | | · fuel trensfer | | | | 5 | | 9 | | 2 | | 8 | | 3 | -1
 | 3 | | 1 |

 | 2 | Money & C. | | Control | + | <u> </u> | + | šį | i | 2 | : | !
i | [| | !
 | | | | | | | | niner teed | | 11 Des 5/100 | - | a | - | 3 | | - | | | - |
 - | ĺ | | Ī | | Ĺ | |

 - | | | | Suel Tont Ingerting | | 2 | | 8 | | I | !
! | | [| - | | 2 | | i | | | | | | | | | - | | - - |
 | | | | | | | | | | _ | 95 | | | | | 2 | | - | + |
 - | : | T i | | | ! |
 9 |

 | 74 | | 99? | | 93. | | 93, | ! | | Fly.by-wire Computer 4 | <u>.</u> | = | - | ₹ | : | 2 |
 -
 - | 3 | <u> </u> | | 1 | | | | | | | - | | | | | | | | | | | ! | !
! | ;
;
-! |
 | <u></u> |
]
 | | | - | | | | | ! |
├ | ·
 | ;
- | | | | | | |
 | ! | | ì | j | - | | | 1 | | | | - | . | :
: | ! | |
 | !
L_ | :
! | |
 | | | | | | | | | | | Other to Control ! | | <u>s</u> i | + | - | i
: | ! | i
i | : : | <u> </u> | <u>\$</u> | !
! | ,,, | | 22 | | | | 220 | | | Berigelian Lights C | - | 2 | - | -+
≈ | - | 2 | - | 3 | | :
- - | - | 1 | | ş | | | | 8 | | | ding Llyhts 2 | | 2 | | 8 | | 3 |

 | j | | <u> </u> | <u> </u>
 - | 1 | | 3 | | | | ; | | | 9 3467367 | - | 2 | <u> </u> | Ş. | | 8 | :
!
! | 8 | | 8 | | 00.
200 | | 8 | | 8 | | 2 | <u> </u>

 - | | THE WALL STREET | - | :
 | ;— | ├
! | | | | | | | | |
 | | | | | _ | | | - | + | | | : | | | : | | : | <u> </u> | | | | | | | <u> </u> | | \
:
 | | ! | I | ÷ | - | | ! | : | !
!
 | :
 - | ļ
 |
 |

 | ! |
 -
 | | | | | | :

 -
 | | | | | | | | ;
;
_ ; | | _i_ | |
 | | | | <u> </u> | <u> </u> |

 | | |
 | | ! | | ! |
; | | | i
 | - | : | <u> </u> | 1 | - | ;

 | - | <u> </u>
 | <u>;</u>
 | i
 |]

 | | · | | | | | † |
; | 1 |
 | ! | i

 | | - | - | - | Ì | <u> </u> | <u> </u>
 | - | | _ |

 | | | | | ` | | i | _ | 1 | _ | _ | - | 1 | | | | - | - | |
بــــــــــــــــــــــــــــــــــــ | | | | ļ | | -
!
! | -T | | _ | - | _ | | - | 1 | 1 | | | | _ | | _ | | | | | | | ! |
 -
 - | | -
- | | 4 |
 - | 1 | 15 | 5 | 2 | 32 | 1040 | 32 | 28. | | | 1 / Prince Park | ē | 1014.5 | 8 | 2963 | 8 | ءً | ž | 2 | 8 | 9 | 4 | 2 | | | | | | | | TABLE 24 ALL-ELECTRIC AIRPLANE ELECTRICAL LOAD ANALYSIS OF 115 VAC AND 28 VDC LOADS SHEET 2 OF 5 | ALR WENTER FARD | |) —- | MAJ. COMMECTED | 63:53 | | | UTILIZAT | 100 COUS | UTILIZATION CONSIDERATIONS - ACTUAL APPLIED LOADS, MATTS | ACTUAL | APPLIED | LONGS. | E | | ¥ 9 | LACTOR CACCORD | Secretaria | , K | 1 | |---|--------------|----------------|----------------|-------------|-----------|--------|-----------------|---------------------|--|--------|------------------|-----------------|-----------------|--------|-----------------|----------------|--|-----|-----------------| | AVIONICS LOADS | | | . 689 | J
SE≸ | TAKE OF | 136 | 1 N | 9 | 5 93 | | MISSION | MISSION OPERAL. | CAND | 9 | 200 | 8 | (NE NOT NC) | Ç | OF LATING | | LIEM OF SCRIPTION NO | 5 | | 74 000
4511 | 28.00 | 2 00 E | 28::00 | 11 5V
400 M2 | 28V.0C | 1154
400 #Z. | 30.4 | 115r
400 H.L. | 28V.0C | 135V
400 HZ. | 264.00 | 1154
480 HZ. | 28V. DC | ************************************** | ¥. | 11/6.5 | | Syro System Meaters 2 | - | 2 | | | 3 | | S | | 3 | | \$0 | | 50 | | 2 | | | | | | Mind of the Party | | | | 8 | | 8 | | | | | | | | 82 | | | | 200 | | | | | ∤ — | . 8 | | 3 | | ጸ | | . 8 | | 2 | | 30 | | æ | | Я | | 8 | | | Cable Pressure | | 2 | ! | 8 | ! | 2 | | £ | | ۶ | | 20 | | 2 | | 20 | | ٤ | | | On pack System | | 2 | | 2 | | | | | | 22 | | 15 | | | | | | × | | | Fire Defection, Married | | 2 |
 | z | | æ | | æ | | æ | | 23 | | æ | | £ | | æ | | | | | - | : | i
: | | | | | | | | | | | | | | Ì | | | Actuator Controls ? | <u> </u> | 2 | - | 2 | | ٠, | | , | | | | | | 5 | | | | _ | | | Phose Gear Steering | ! | • | :
: | |

 | 2 | | | | | | | | 9 | | | | | | | 3 | - | _ |

 | | ! | | | | | | | | | 30 | | | | 2 | | | | - | 1 | | 2 | . | | | - | | | | | | • | | | | - | | | 1 | - | 8 | | | | \$\$ | | | | | | |
 -
 | S | | | | | M Buty Cycle | | Merial Refuelling Door 1 | - 1 | | | . eş | ! | | | | | 45 | | | | | | | | 912 | 2 Poles | | | | <u> </u> | $\overline{}$ |

 | | | | | | | | | | | | | | | ofte compatible | | PLENDEY ACTUATOR | - | ! | : | . š | į | | | | | | | | | ĺ | | 2 | | ž. | .S sec fde Grei | | | | |
 | | | | | | | | | | | | | | | | | | -

 | : | | | | | ;
 | : | | | | | | | | | | | | | | | ļ_ | - | | i
: | | |

 |

 | | | <u> </u> | | | | | | | | | | | | _ | ! | | | | | | | | | | | | | | | | | | | - | | | <u> </u> | _ | | | | | | | | ļ | | | | | | | The factory have | 5 | 1014.10 | 8 | 1855 | 3 | Ä | 8 | e
S | 3 | 23 | S | 8 | 3 | ž | 2 | 2 | • | 5 | | SHEET 3 OF 5 TABLE 24 ALL-ELECTRIC AIRPLANE ELECTRICAL LOAD ANALYSIS OF 115 VAC AND 28 VOC LOADS | |
 | - | MAT CONNECTED | 03137 | | 1 | UTILIZAT | 104 00451 | UTILIZATION CONSTOCIANTIONS - ACTUAL APPLIED LOADS, WATTS | - ACTUAL | APPL 160 | LOADS. W | ۴ | | | r S | Sustained | - XX | 1 | |------------------------------|----------------|--------------|---------------|--------------|---------|---------|------------|-----------|---|-----------|-----------------|-----------|---|--------|-----|-------|-----------|-------|--------| | CRI - COMMUNICATIONS | | | 1,0003 | - SE - | 1 | 3,50 | 4 | 9 | Chuis | 3 | MISSIGN 095 841 | 3 | 989 | ٥ | 2 | 5 | CHEMICA | 2 | 201106 | | SANTGATION & INTERTIFICATION | 5 7 | · · | 115v | } | 3.5 | ; | 1154 | | 115 | , | 1154 | × ** | 12 54
12 12 12 12 12 12 12 12 12 12 12 12 12 1 | 287.00 | 122 | 74. K | 25.00 | 36. K | TIMES | | . | _ | | | 5 | | , , | | 2 | | R | | * | | 2 | | 3 | | 2 | | | Faratune, Filter | | | - | 1 22 | | 9 | | 3 | | š | | 3 | | 160 | | 160 | | 3 | | | Ţ | | | - | | - | | " | | _ | | ^ | | \$ | | • | | - | | | | | | 1 5 | = | ! | = | | 2 | | ;; | | 2 | | ŭ | | ıι | | ι | | | | Parorder | | | | 000 | | Ş. | ! | 077 | | 240 | | 240 | | 092 | | 240 | | 240 | | | | | , A | İ | ! 3 | <u></u> | 8 | | 3 | | 8 | | 2 | | 8 | | 2 | | 2 | | | | + | 1 | | ! | | | | | |

 | | | | | | | | | | | 1 | | 8 | İ | 2 | | 2 | | 2 | Ĺ | 2 | | 2 | | 02 | | | | ٤ | | | | | Ţ | +-
! | ! | | | | | |

 | | | | | | | | | | | | - | + | - | 1 | İ | | | | | | | | | | | | | | | | | | | ! | i
i | ! | |
 _ | | <u> </u> | | | | | | | | | | | | | _ | I | | | | | | | | | | | | L | | | | | | | 1 | į. | 1 | | | | i
i | | | |

 | | | | | | | | | | | | 1 | <u> </u> | İ | İ | ! | | | | | | | | | | | | | | | | - | ļ., | | | 1 | i
i | | <u> </u> | | | | | | | | | | | | | | | <u> </u> | · | i | : | ! | | : | | !
! | ļ | | | | | | | | | | | | - | | | | | | <u> </u> | | ļ
İ | | | | | | | | | | | | - | ! | | | | | | : | Γ | <u> </u>
 | | |
 | | | | | | | | | | | · | ! | ! | | | ; | i | | | |

 | | | | | | | | | - | ↓_ | | ! |
 | | i - | | | | | | | | | | | | | | | | | | | Ĺ | | | i

 | | | | | | | | | | | | | | | ·
 | <u> </u> | | :
1 | |
 - | | | | | | | | | | | | | | | L to tactocy your | . <u>5</u> | 7 103 | ~ | . 967 | 2 | ام
م | 13 | %
 % | ÷ | 550 | ۶ | 5.0 | 7 | 350 | 3 | 5.00 | 2 | 3 | | SHEET 4 OF 5 TABLE 24 ALL-ELECTRIC AIRPLANE ELECTRICAL LOAD ANALYSIS OF 115 VAC AND 28 VDC LOADS | | | | 3 | DAS CLAME ("CE | | | <u> </u> | חיוון נאוופו נפטימים ויווי יארוואי שנונה נשפי שייי | 3 | | | | | | đ | 9 | 11.5 | 111 | M MARKS. | |--------------------------|--------------|----------------|-----------|-----------------|--|-----------------|----------|--|-----------------|--------
-----------------------------|-----------|------------------------|--------|--------------------------|----------|--------|-------|-----------------| | ABOUTER! PART DAG : CADS | S | • | 8 | ELS. | 145 061 | 180 | 2773 | | SE CENTRAL | × | 41551CH DPC KAT. | Prof. | OM T | | 94.647.9 | 5 | CHIENC | ž | 20114170 | | 101 of SCH1971 OF | 18 | D | £ 12 | * | - 19
- 19
- 19
- 19
- 19
- 19
- 19
- 19 | ž | 20.00 | × × | 115v
80c H2. | 284.BC | 1154
400 HZ. | 207.00 | 1150
400 HZ. 284.9C | 284.95 | - 2
- 2
- 2
- 3 | 28v . 6K | 2
8 | 787 R | 11465 | | | - | 1 | | î | | | | | | | 24 Sept 0.5 | 20.5 | | | | | | | D.S Sec. Surger | | | - | | 1 | | | | | | | | Sec. Surges | ي
و تا | | | | | | | B.S Sec. Surper | | Francisco Laurente | | , | | ž | | | | | | | | 3 | | | | | | | | | 101.00 | • | 1 | <u>\$</u> | × | | |
 š | ğ | 8 | × | 905: | 3 | | | | | 8 | 8 | | | Accepte Professor | ا
نگرند | | i . | X | 14 Acove 1046 361 | ! 7 | ! | | | | | | | | | | | | | | v 1-41c. Costeri | <u>_</u> | , | | 3 | |
 | | | | | | 3 | | | | | | | | | ne Caninal and | <u> </u> | 2 | 351 | | | | | | 180 | | ۲
ا چ | | | | | | | | | | 2,60 | - | | 3 | 3 | | | | | | | 1rgal 1 can
Set . Surges | e: | | | | | | | 2.8 Sec. Surpey | Ī | | ! | | | | | ļ
! | | | | | | | | | | | | | - | | | | İ | | <u> </u> | |
 | |
 | | | | | | | | | | | ļ | | <u> </u> | - 1 | | | | | | | | | | | | | | | | | | - | - | | | | | | | | | | |
 | | | | | | | | - | | | | | | • | i
L | | i
L | | | | | | | | | | | | į |
 -
 - | | i
- | | ! | | | | | | | | | | | | | | | | | <u> </u> - | - | | | | | <u> </u> | | | | | | | | | | | | | | - | - | İ | <u> </u> | . i |

 | ī
i | | | | | | | | | | | | | | | | - | Ļ | <u> </u> | i
 | | ! | | | | | | | | | | | | | | | | | - | <u> </u> | | | | | | | | | | | | | | | | | | | \pm | _ | | | | | |
 | | | | | | | | | | | | | | + | ↓_ | - | 1 | | !
 - | | | | 1 | | | | | | | | | 3 | | | TABLE 24 ALL-ELECTRIC AIRPLANE ELECTRICAL LOAD ANALYSIS OF 115 VAC AND 28 VDC LOADS SHEET 5 OF 5 | | - | MAR COMMECTED | 0110 | | | UTILIZATI | S CORSIG | WILLIANTO CONSIDERATIONS - ACTUAL APPLIED LONGS, MATTS | · ACTUAL | APPLIED L | ONCS. INT | 27 | | CHOLM | 29 | SUSTAINED PEAK | 55
76 97
76 98 | R PRANKS. | |---|----------------------|----------------|---------------|--|-----|--------------------|----------|--|-------------------|----------------|-----------|--------|-----------|---------|-------|----------------|----------------------|-----------------| | SUPPLIED A TOTAL POLER | | 5000 | SE S | TAKE OF | 3 | S S | 2 | Sings | × | MISSION OPERAT | DE RAT. | L AND | _ | 2 |
5 | | | OPERATING | | SHE ON SCRIPTION NO BUS | ٥- | 115v
600 HZ | 287 | - 2
- 2
- 3
- 3
- 3
- 3
- 3
- 3
- 3
- 3
- 3
- 3 | .e. | \$ 5
2.5
1.7 | 26. SC | 154
60 HZ. | 20.45 | 1157 | 20. VS | 200 WZ | 28 V. Dr. | 21 88 | 20 20 | \$ 50 EZ | 287. BC | CINES | | Air Benit le ferfentes | | 8 | . 9 | ă | 1 _ | š | 3 | ş | 00.11 | 904 | 32 | ý | 9 | \$
* | 300 | 2 | 38 | | | Arr venicia/Arionics | - | 1 | 188 | 9 | á | 9 | £ | 9 | ĕ | 3 | \$ | 3 | ž | 3 | 2 | • | î | | | , | +- | † | † ; | ; š | ~ | 38 | <u> </u> | 35 | 3 | 3 | 2 | 33 | 2) | 32 | 24 | Š, | * | ž | | | | - | | | ! | 1 |

 | | | | | | | | | | | | Plat Movy | | Armsent & Sylbed | + | 8 ~ | ' <u>3</u> | | | 3 | 8 | 9591 | 8 | 9591 | 8 | | | | | 386 | Ş | rens lent surpe | | | ├
├ | |

 |

 | | | | | | į | | | | | | | | | | | <u> </u> | | + | 917 | | 3 | | â | | ī | | 2 | | 2 | | 3 | | | | AL Conversion tosses | ! | i i | i | | İ | | | |
 |
 | | | | | | | | | | | | | 1 | ! | | | 2 | - | 1 3 | ļ | €. | | 170 | | 101 | | 2 | | | DC Conversion tostes | +- | į | | | |

 - | | | | ! | | | | | | | | | | | + | | | | | 4676 | | 38 | i
i | 383 | !
 | ŝ | | 121 | | 2240 | | | | letal M. Power | + | 200 | ! | 766 | | | | | 1 | | į | | 200 | | 9091 | | 1233 | | | Total & Power | + | | 1919 | | | ٦
i
i | 2/2/ | + | e | | | | | | | | | | | | i | í | i | ``

 - | . ! | i
! | - | 1 | i
! | | į | | | | | | | | | | | | | | | | _1 | -
! | i
; | | | | | | | | | | | | - | ! | | | | | | _ | | |

 | -
1 | ;
; | | | | - | | | | 1 | | | | |
 -

 | | Ĺ | | | | | | | | | | | | + | | ! | | | į | <u> </u>
 | | i
L | : | | i
L | | i | | | | | | | | | ! | ; | | | ! | | | - | | | İ | |]
 | | <u> </u> | | | | | - | | | | |
 | | | | | | | | | | | | | | | | | : | : | 1 | :

 | |

 - | 1 | | | | | | | | | | | | + | ;
 | | | | | | | | | | | | | | | | | | | 1 | : ! | |
 - | - | | |

 | | | | | | | | | | | | 1 CO TO THE PARTY OF | 2 | | 1 | | | | | | | | | | | | | | | | Figure 31 Single-Spool Engine Spinner-Mounted Generator/Starter TABLE 25 ELECTRICAL POWER SYSTEM MAJOR COMPONENTS ALL-ELECTRIC AIRPLANE | COMPONENT | NO. REQ'D | UNIT
WEIGHT | TOTAL
WE IGHT | |---|-----------|----------------|------------------| | Generator/Starter | 3 | ، 5 | 225 | | Phase Delay Rectifier Bridge | 3 | 25 | 75 | | DC-DC Converter | 4 | 17 | 68 | | DC-AC Inverter | 2 | 34 | 68 | | Battery (2 @ 4C A-Hr) | 2 | 75 | 150 | | AC Power Contactor 6PCT | 2 | 18 | 36 | | AC Power Contactor 6PST | 2 | 12 | 24 | | AC Power Contactor SPST | 4 | 1 | 4 | | DC Power Contactor SPDT | 3 | 9 | 27 | | DC Power Contactor SPST | 6 | € | 36 | | Electrical Wiring and Connectors, total | | | 231 | TOTAL = 944 POUNDS #### V TRADE STUDY # 5.1 Trade Study Methodology #### 5.1.1 Approa h The trade study was conducted in accordance with the following outline: - a) Identify alternative airclane configurations to be evaluated. - b) Identify trade study ground rules. - c) Identify parameters to be considered in evaluation. - d) Assign weighting factors to each parameter. - e) Perform evaluation of alternatives. - f) Calculate weighted value totals for alternatives. The parameters evaluated included: Weight Reliability and Maintainability Life Cycle Cost Performance Growth Potential Survivability EMC/Lightning Protection Environmental Constraints Initially it was planned to assign weighting factors to each of these evaluation parameters by comparing each against every other parameter and judging which is the most important. However, this could not be done because the relative importance of each was dependent on many factors that were not a part of this study and different applications of a given equipment item on the same airplane could have a different relative importance. For example, weight may be the greatest single overriding factor in selecting a certain actuator for landing gear actuation whereas, survivability may be the most critical for a flight control function. Therefore, the trades of each parameter were made between the alternative airplane configurations that were identified but the relative importance of each parameter was not assessed. #### 5.1.2 Ground Rules The comparison of the Baseline and All Electric Airplane was made using the following ground rules. It was assumed that all technological developments necessary to bring the various components and systems to the point where they would be ready for application to the study airplane would be completed by 1990 and the cost of these developments is not included in this trade study. The program for the development of this aircraft
would begin with the release of a request for proposal in 1990 with an aircraft initial operational capability in mid to late 1990's. The airplane would have a service life of 10,000 flight hours and capability for 6,000 landings. The airplane would be designed for a 52 minute flight duration including takeoff, climb and cruise and 25 minutes for loiter, descent and landing. Both airplanes are assumed to be fly-by-wire. The life cycle costs (LCC) were estimated for peacetime operation only using fiscal year 1981 dollars. The airplane would be operational for a period of 15 years, and utilize 288 flight hours per year. The airplanes would be grouped in squadrons of 24 units each. The LCC were computed for production quantities of 500 and 1000 units. The LCC computations were done using the RCA PRICE Model and PRICE L Model. The LCC are computed based on the quantity of components, weight of components, amounts of structure, amounts of electronics (where applicable), complexity factors for engineering design, complexity factors for structure and electronics manufacturing, and density of electronics (where applicable). A detailed explanation of the RCA PRICE and PRICE L models is in Paragraph 5.4. Inputs are included in Appendix A so that the results achieved can be duplicated by a user. The RCA PRICE Model calculates the RDT&E, production cost, and creates the MTBF file for use in the RCA PRICE L Model where the operations and support costs are calculated for the LCC. The C&S cost includes mainly the supply (parts) and labor (maintenance) for the regair of an iRU. These costs are lower than would be achieved by a dedicated maintenance organization. In addition the LCC includes the cost only of the Baseline Airplane and the All-Electric Airplane. Crew, fuel, and all other systems normally included in a total aircraft LCC analysis are beyond the intended scope of this study and not included in this analysis. ### 5.2 Weight The weight analysis of each airplane is limited to the actuation systems, secondary power systems, and the structural provisions to accommodate these systems. The other systems and components that are identical in each airplane, e.g., avionics, fuel, propulsion, itc., are eliminated from the analysis for simplicity. Table 26 shows the weight summary for the two airplanes, Table 27 shows the weights for the actuation systems for the two airplanes and Table 28 shows the weights for the secondary power systems for the two airplanes. Source of the data in each case is shown on the table. # 5.3 Reliability and Maintainability ## Reliability Evaluation An assessment of the reliability of both the Baseline and All-Electric Airplanes was conducted. Two parameters were used to compare the two airplanes. These were the probability of mission success and the probability of aircraft flight safety. These probabilities were computed as follows. The minimum equipment levels (MEL) for each subsystem for both mission completion and aircraft safety were defined and are summarized in Table 29. Fault trees were then constructed for both airplanes for loss of mission and loss of aircraft. These fault trees were developed down to the individual failure event that contributed to the top event. Certain failure contributing systems which were common to both airplanes were it considered in the computation since their effects would have the same effect on both airplanes. An example of this would be the FBK command signals since both airplanes were assumed to TABLE 26 AIRPLANE WEIGHT SUMMARY | SYSTEM | | BASEL INE
(LBS) | ALL-ELECTRIC (LBS) | |------------------------------|-------|--------------------|--------------------| | Flight Control Actuators* | | 876 | 937 | | Engine Inlet Actuators* | | 58 | 109 | | Other Air Vehicle Actuators* | | 211 | 200 | | ECS* | | 21 | 172 | | Secondary Power Systems | | 1202 | 944 | | | TOTAL | 2367 | 2362 | ^{*} From Table 27 ^{**} From Table 28 # TABLE 27 WEIGHT SUMMARY - ACTUATION SYSTEMS | | WEIGHT-POUNDS | | | | |--|---|---|---------|--| | FUNCTION | BASELINE | ALL -ELECTRIC | | | | FLIGHT CONTROL ACTUATORS | (875.8) | (937.2) | | | | Canard
Elevons
Rudder
Spoilers
LE Flaps
Valves, total | 170.0
300.0
48.0
71.2
23.6
14.0 | 170.2
292.8
88.0
88.0
298.2 | | | | Structural Weight Differentia | •• | | | | | ENGINE INLET ACTUATORS | (53,0) | (109.0) | | | | Centerbody
Bypass Doors
Valves, total | 36.0
16.0
6.0 | 89.0
20.0
 | | | | OTHER AIR VEHICLE ACTUATORS | (211.0) | (199.5) | | | | Main Gear Retraction Nose Gear Retraction Nose Gear Steering Main Gear Brakes Aerial Refueling Canopy Actuator Gun Drive Valves, total | 37.8
29.5
22.0
75.0*
5.8
3.9
26.0 | 61.4
30.7
24.0
26.0
13.0
8.0
36.5 | | | | ECS | | (21.0) | (172.3) | | | Boost Compressor
Pack Compressor
Electronics Cooling Fan
Liquid Cooling System | **
5.0
16.1 | 40.4
16.0
34.4
81.5 | | | ^{*} Includes 6.0 pounds fluid ^{**} Included in RH AMAD Gear Box ^{***} Due to Linear vs. Hingeline Actuation TABLE 28 WEIGHT COMPARISON - SECONDARY POWER SYSTEM | ITEM | BASELINE (LBS) | ALL-ELECTRIC (LBS) | |------------------------------|----------------|--------------------| | Hydraulic Power Generation | 108 | ••• | | Hydraulic Power Reservoirs | 22 | •• | | Hydraulic Power Distribution | 213 | ₩ ₩ | | Hydraulic Fluid | 99 | | | AMAD Gear Boxes | 231 | | | Electric Power Generation | 232 | 300 | | Electric Power Conversion | 57 | 138 | | Electric Power Storage | 75 | 150 | | Electric Power Distribution | 165 | <u>358</u> | | | 1202 | 944 | Note: Baseline data from Tables 9, 12, and 18. All-Electric data from Table 25. TABLE 29 SUMMARY OF MINIMUM EQUIPMENT LEVELS (MEL) SHEET 1 OF 3 | | REMARKS | TWO DUAL-TANDEM CHITS DEFINED AS THREE ACTUATORS IN THE BASELINE AIRPLANE | LOSS OF EITHER ELEVON CONFROL | OF A/C | HARD OVER FAILURE CAN BE
COMPENSATED FOR THRU USE OF
ELEVONS | ANY TWO SURFACES ON ONE WING IN HARD OVER FAILURE MODE CAUSES A/C LOSS. FLAPS NEEDED FOR TAKE OFF. | SAME AS ABOVE | ANY COMBINATION OF FAILURE
MODES CAN BE COMPENSATED WITH
OTHER SIDEACES MODMAL EATHER | SURFACE-T
S SURFACE-T
OT CAUSE MI
R, A SURFACE
E CAUSES EX | |-----------|--------------------------|---|-------------------------------|--------------|--|--|-----------------------|---|--| | | NEEDED FOR
SAFETY | - | - | , - | 0 | 0 | 0 | 00 | 00 | | ACTUATORS | NEEDED FOR
MISSION | 2 | 2 | 2 | p.u4 | | | 00 | 00 | | | QUANTITY PER
AIRCRAFT | E | 2 | 2 | 61 | 2 2 2 | 2 2 2 | | | | | AIRCRAFT EQUIPMENT | CANARD | ELE VON RICHT | ELE VON LEFT | RUDDER | RIGHT L.E. FLAPS A B C | LEFT L.E. FLAPS A B C | RICHT SPOILER
INBOARD
OUTBOARD | LEFT SPOILER
INBOARD
OUTBOARD | TABLE 29 SUMMARY OF MINIMUM EQUIPMENT LEVELS (MEL) SHEET 2 OF 3 | | OR REMARKS | LOSS OF EITHER ENGINE INLET | EFFICIENCY. | (a) NEEDED FOR TAXIING FOR TAKEOFF ONLY | (b) AFTER TAKEOFF, FAILURE TO RETRACT CAUSES MISSION ABORT | (c) FAILURE TO EXTEND CAUSES LOSS OF A/C DURING LANDING. LOCKOUT VALVE PREVENTS LOSS OF A/C DUE TO FAILURE DURING ENEMY CONTACT. | (d) FAILURE OF EITHER BRAKE DURING LANDING ROLL OUT CAUSES AIRCRAFT LOSS | CONTACT CAN LEAD TO A/C LOSS | (f) REQUIRED IF MISSION INCLUDES REFUELING | (9) FAILURE TO ACHIEVE REFUELING ASSUMED TO CAUSE ABORT TO NEAREST AIRFIELD, BUT NOT LOSS OF AIRCRAFT | |-----------|--------------------------|-----------------------------|-------------------|---|--|--|--|------------------------------|--|---| | | NEEDED FOR | 0 | 0 | 0 | 1(a) | 1(c) | 1(4) | 0(e) | (6)0 | | | ACTURTORS | NEEDED FOR
MISSION | | e d | 1(a) | 1(6) | 1(b) | 1(9) | ,I | 1(f) | | | , | QUANTITY PER
AIRCRAFT | 1 | ~ | _ | | | ,44 | _ | -1 | | | | A IRCRAFT EQUIPMENT | RIGHT ENGINE INLET | LEFT ENGINE INLET | NOSE GEAR STEERING | ROSE LANDING GEAR | MAIN LANDING GEAR | MLG BRAKES
RIGHT
LEFT | CUN DRIVE | AERIAL REFUEL | | TABLE 29 SUMMARY OF MINIMUM EQUIPMENT LEYELS (MEL) SHEET 3 OF 3 | | REMARKS | BECAUSE OF ASSUMED MANUAL BACKUPS THE CANOPY ACTUATOR SYSTEM IS CONSIDERED TO NOT BE MISSION OR SAFETY CRITICAL | BOTH CONFIGURATIONS HAVE COMPLETE CROSS-TIE CAPABILITY BETWEEN THE THREE MAIN BUSES | BASELINE AIRPLANE ONLY | SINCE BOTH CONFIGURATIONS ARE DEPENDENT ON ELECTRONICS IN THE FLY-BY-WIRE SYSTEM FOR FLIGHT CONTROL, THE ECS IS CONSIDERED TO BE MISSION CRITICAL. IT IS ASSUMED THAT IT IS NOT SAFETY CRITICAL BECAUSE THE EFFECTS OF LOSS OF ELECTRONICS COOLING ARE SLOW ENOUGH TO ALLOW ABORT OF MISSION WITHOUT LOSS OF A/C. | (h) THE LIQUID-COOLING PORTION OF THE ALL-ELECTRIC ECS IS SAFETY CRITICAL. AT LEAST ONE OF THE TRIPLE REDUNDANT SYSTEMS ARE NEEDED FOR FLICHT CONTROL STABILITY. | |-----------|---------------------------|---
---|---------------------------|---|--| | | NEEDED FOR
SAFETY | 0 | - | rt | 0(h) | | | ACTUATORS | NEEDED FOR
MISSION | 0 | 8 | 2 | ~ | | | | QUANTITY PER
A IRCRAFT | 1 | m | m | | | | | A IRCRAFT EQUIPMENT | CANOPY ACTUATOR SYSTEM | ELECTRICAL POWER
SYSTEM | HYDRAULIC POWER
SYSTEM | SYSTEM SYSTEM | | have FBW flight control systems. A typical set of fault trees are shown in Figure 32. The detail fault trees are included in Appendix A. Failure rates used as inputs to the fault trees were derived from direct field experience data, supplied predictions and failure rate tables (such as RADC's Nonelectronic Parts Reliability Data, 1978) in that order of preference. When failure rates of equivalent components in Military or commercial transport aircraft were used, the failure rates were multiplied by a factor of two to convert then to the fighter failure rates. The information thus obtained, was then entered as input data to a computer program, Simplified Computer Evaluation of Fault Trees (SCEFT), which computed the probabilities of loss of mission and loss of aircraft and thus provided the relative reliability figures for the Baseline and All-Electric Airplanes. These reliability figures are not a comprehensive set of numbers but are just to provide a relative measure for evaluating aircraft with the two types of actuation and secondary power systems. The computed reliability figures are as follows: | | Mission | Aircraft | |-----------------------|----------|----------| | | Success | Safety | | Baseline Airplane | 0.995608 | 0.999868 | | All-Electric Airplane | 0.995289 | 0.999864 | The computer printouts are included in appendix 1. # <u>Maintainability Evaluation</u> An assessment of the maintainability of the actuation and secondary power system was also conducted for the Baseline and All-Electric Airplanes. This comparison was made on the basis of the Mean-Time-Between-Fuilure (MTBF) of the two airplanes' actuation and secondary power systems. The design of the airplanes was not sufficiently detailed to evaluate the maintenance-critical characteristics such as accessibility and mean-time-to-repair. The MTBFs of Figure 32 Sample Fault Trees (Sheet 1 of 3) Figure 32 Sample Fault Trees (Sheet 3 of 3) the components that were part of both airplane systems were computed by the RCA PRICE Program. The details of the input data used to obtain the MTBFs for the various components is discussed in Paragraph 5.4. The data obtained on the individual components was then combined to obtain the MTBF for the actuation systems and secondary power systems for the two airplanes as shown in Tables 30 and 31. The MTBF for the liquid loop system design to provide cooling to the EM actuation system controller/ inverters in the All-Electric Airplane was also computed and is shown separately in the table below. There was no comparable requirement in the Baseline Airplane. | | MTBF IN F | LYING HOURS | |-------------------|-----------|--------------| | System | Baseline | All-Electric | | Secondary Power | 67 | 102 | | Actuation | 139 | 53 | | Actuation Cooling | | 331 | | Cverall MTBF | 45 | 32 | The ability of the airplanes to operate autonomously is enhanced by the capability to perform ground maintenance and system checks without having to run the engines. In the Baseline Airplane the power extraction from the engines is accomplished via the AMADs. This arrangement allows a ground check of the secondary power system via the IPU without having to run the engines. For the All-Electric Airplane the power extraction is accomplished via the engine spinner-mounted generators. Here the secondary power system checkout will not include the generators mounted on the engine spinners. However, due to the cross switching capalain area available in the electrical power system. all the equipment downstream from the engine generators can be checked out via the IPU mounted generator. The generators selected for this airplane are permanent magnet generators. These generators contain no rotating rectifiers which are the components most likely to fail, thereby requiring the generators to be checked out. Therefore, the lack of the ability to operate the main generators without running the engines is not a serious drawback for the All-Electric A liane. TABLE 30 ACTUATION SYSTEM MTBF SUMMARY SHEET 1 OF 2 | | | мтв | F (HRS) | |---------------------------------|--------|----------|--------------| | FLIGHT CONTROL ACTUATION SYSTEM | | BASELINE | ALL-ELECTRIC | | CANARD | | 987 | 296 | | ELEVONS | | 2692 | 316 | | RUDDER | | 2613 | 921 | | SPOILER | | 2692 | 624 | | LE FLAPS | | 897 | 321 | | ENGINE INLET CENTERBODY | | 5385 | 1032 | | INLET BYPASS DOORS | | 2269 | 1369 | | | TOTALS | 258 | 71 | | UTILITY ACTUATION SYSTEMS | | | | | LANDING GEAR EXT-RET | | 1705 | 809 | | NOSE GEAR
STEERING | | 5390 | 3792 | | MAIN GEAR
BRAKES | | 762 | 934 | | AERIAL REFUELING | | 3833 | 2994 | | CANOPY | | 5732 | 5359 | | | TOTALS | 397 | 324 | TABLE 30 ACTUATION SYSTEM MTBF SUMMARY SHEET 2 OF 2 | | | MTB | F (HRS) | |------------------------|------------------------------------|-----------------|--------------| | GUN AND ECS DRIVE | | BASELINE | ALL-ELECTRIC | | GUN DRIVE | | 2379 | 1949 | | ECS BOOST COMPRESSOR | | INCL IN
AMAD | 175 9 | | ECS PACK
COMPRESSOR | | 82 34 | 4302 | | ECS FAN | | 3578 | 2013 | | | TOTALS | 1218 | 552 | | | TOTAL, ALL
ACTUATION
SYSTEMS | 139 | <u>53</u> | TABLE 31 SECONDARY POWER SYSTEM MTBF SUMMAPY | BASELINE AIRPLANE | | ALL ELECTRIC AIRPLANE | | |----------------------------------|---------------|---------------------------|---------------| | 1 TCM | MTBF
(HRS) | TEM | MTBF
(HRS) | | 1150 | (2) | | | | ELECTRIC | | | | | SO KYB GFWFBATOR | 3276 | 150 KVA STARTER/GENERATOR | 1659 | | KVA CYCLOC | 385 | KN PDR C | 26 S | | Š | 6204 | 2.1 KW DC - DC CONVERTER | 546 | | TRANSFORMER-RECTIFIERS | 1203 | H STATIC | 664 | | STATIC INVERTER | 3344 | 80 AH BATTERY | 21713 | | 40 AMPERE-HOUR BATTERY | 43426
5060 | DISTRIBUTION AND WIRING | 522 | | DISTRIBUTION AND WIRING | 312 | TOTAL | 102 | | | 132 | | | | HYDRAULIC | | | | | 33.5 HP MOTOR | 5599 | | | | 46 GPM PUNP | 1239 | | | | RESERVOIRS | 2998 | | | | HEAT EXCHANGERS | 3739 | | | | FILTER MODULES | 9606
0806 | | | | CASE URAIN FILLER MODULES | 6007 | | | | TUBING, FITTINGS, VALVES | 151 | | | | POWER EXTRACTION EQUIPMENT | | | | | LH AMAD GEARBOX | 3421 | | | | RH AMAD GEARBOX
ANCIE GEADBOX | 3338
8880 | | | | ш | ## | | | | | ; | | | | INPUT/GUTPUT DRIVE SHAFIING | z 4: | | | | STRUCTURAL PROFISIONS | 1226 | | | | TO ** INCLUDED WITH GEARBOXES | TOTAL 67 | | | ### 5.4 Life Cycle Cost Life Cycle Costs (LCC) were estimated for the actuation systems and secondary power systems for both the Baseline Airplane and the All-Electric Airplane, including costs for integration of the systems with each other. The LCC includes RDT&E. Production, Support Investment, and Operating and Support Costs. The LCC plan for this study is illustrated in Figure 33. Subsystem design was sufficient to estimate weights and volume of the individual Line Replaceable Units (LRU) for input to the cost model. More detailed cost data would require preparation of procurement specifications to obtain detailed supplier cost estimates. In addition, it would require an increase in detail design to refine airplane provisions and installation details of the LRUs. This level of detail was considered to be beyond the scope of the Preliminary Design nature of this study and therefore the cost model was run at the LRU level. The use of LCC, including operating and support costs, is the preferred approach for cost effectiveness analysis in this study. Essentially, it allows consideration of the trades between development and production costs, maintainability, reliability and survivability. #### 5.4.1 Cost Model The LCC model used in the airplane actuation trade study was the RCA Program Review Of Information For Costing And Evaluation And Life Cycle Cost Model (PRICE L). Some of the basic program ground rules for this study were as follows: RCA - PRICE Cost Model RCA - PRICE L Model Prototype Hardware 10 Units Prototype Spares 5 Units Production Quantity 500, 1000 Flying Time 288 Hrs/Year Figure 33 Life-Cycle Cost (LCC) Plan Ground Operating Time Fraction 0.4 Operating Period 15 Yrs Airplanes Per Squadron 24 All Costs 1981 \$ Cost elements included in the model are described below. #### 5.4.2 RDT & E Costs The development cost element in LCC includes those efforts required to develop previously undeveloped or partially developed components/systems. The study presupposes that the new technology items identified as requiring further development will have received the required development funding prior to the technology availability date (1990) of this airplane. Therefore, these costs are not included in the RDT and E. Involved are: (1) the research into what is required, what exists, how it will function, and how it will interact with the system; (2) the design which is the engineering required to mechanically configure components; and (3) the test and evaluation to see that performance meets the required specifications. Production non-recurring tooling and test equipment are part of this effort. #### 5.4.3 Production Costs Production costs include the materials, labor, quality control, recurring, tooling, planning, and program
management efforts required for making the components/systems for a given quantity buy. The production units may be produced inhouse (make) or procured outside (buy). #### 5.4.4 Support Investment Costs Support investment costs include initial spares, ground support equipment, data, training, and other. #### 5.4.5 Operating and Support Costs Operating and support costs include those efforts required to operate and maintain an airplane/system throughout its operational life. Maintenance support costs are significant costs and include the effort required to repair, rework, and replace parts at the operational level defined by the government. #### 5.4.6 Cost Estimating Technique The PRICE L cost model has been used to estimate engineering development and manufacturing cost of electronic, electromechanical, hydraulic, and mechanical components. Numerous estimates using the PRICE L cost model were made to verify its accuracy. It was calibrated, when appropriate, with vendor quotes or by judgment based on historical data. Support investment costs were estimated using the PRICE L cost model. These costs include support equipment and initial spares that were estimated based upon the logistic concept consistent with a 1990+ time frame. Operating and support costs were also estimated using the PRICE L Model. PRICE L operates at the Line Replaceable Unit (LRU) level and provides an efficient method for developing operating and support costs at the time of hardware estimation. PRICE L allows evaluation of many logistic concepts in addition to reliability, maintainability, and weight. Figure 34 presents a flow diagram of the inputs to the RCA PRICE Model and Figure 35 shows the development and production inputs required to calculate the cost of an LRU. A compilation of all the basic inputs that were used in the PRICE Model for this study is included in the Appendix. Figure 36 presents the inputs used for running the PRICE L Model. Table 32 presents the values calculated in the Operations and Support Cost portion of the PRICE L Model. Table 33 shows the LCC cost of a typical LRU in the study. #### 5.4.7 LCC Data A summary of the LCC study results is presented in Table 34 and Figure 37. The LCC savings of the All-Electric Airplane over the Baseline are \$13M for 500 aircraft and \$23M for the 1,000 aircraft program. Figure 34 Life Cycle Cost Computation | General A | Production
Quantity
QTV
1000/2000 | Pretcivper
PROTOS
30 | Weight (16)
MT
38.0 | Volume (11 ³)
VOL
. 1652 | MODE 2 | | |---------------------------------|--|---|----------------------------------|--|--|-------------------------------------| | General B | Quentity/Next
Higher staembly
QTYNHA | NMA Integration Factors Electronic Struct INTEGE INTE | Factors
Structural
INTEGS | Specification
Level
PLTFM
1.8 | Year of
Economics
VRECOM
1981 | YaarType of
Technology
YRTECH | | Mechanical/
Structural | Structure
Weight
WS
38,0 | Manufacturing
Complexity
MCPLXS
5,8 | New
Structure
NEWST
0.3 | Design
Ropert
DESRPS | Equipment
Classis etion
MECIO | Mechanical
Reliability
MREL | | Electronics | Electronics
Weepit/ft ³ | Menufacturing
Complexity
MCPLXE | New
Electronica
NEWEL | Design
Report
DESRPE | Equipment
Classification
CMPID | Electronis
Rellabelity
EREL | | Development | Development
Start
OSTART
(\$190 | In Pressives Complete DFPNO | Development
Cemplete
DLPRO | Engineering
Complexity
ECMPLX | Tooling &
Test Equip.
DTLGTS | Freschipe
Activity
PROSUP | | Preduction | Production
Ster
PSTANT
0195 | First Artisle
Delbury
FFAD | Preduction
Cemplete
PEND | Cout-Process
Persor
CPF 55 | Tooling &
Test Equip
PTLGTS | Rate/Menth
Touling
RATOOL | | Additional
Data
(Mode 10) | Efections
Valume Frzetion
USEVOL | Structural
Weight/ft ³
WSCF | Tanget Cont | ı | | | Figure 35 Sample RCA PRICE Model Input Data Sheet | Number of Supply Locations: EDS(1) 6 DDS(1) 1 Data for Theater Two Number of Equipment 1 ations: ED(2) 6 Employment: DD(2) 00(2) </th <th>Price L Deployment File Short Form Deployment File Title ACTUATOR TRADE STUDY Support Period (YR) 15 Number of Theaters 1 Short Form (0), or Long Form (1) 0</th> <th>Price L Deployment File
Short Form</th> | Price L Deployment File Short Form Deployment File Title ACTUATOR TRADE STUDY Support Period (YR) 15 Number of Theaters 1 Short Form (0), or Long Form (1) 0 | Price L Deployment File
Short Form | |---|--|---| | EDS(1) 0005(1) 18 015(1) -6 | | Title ACTUATOR TRADE STUDY YR) 15 Prs 1 or Long Form (1) 0 | Figure 36 RCA PRICE-L Model Deployment File TABLE 32 RCA PRICE-L MODEL CALCULATED 0 & S VALUES | LRU MTBF, HOURS(MTBF) | 1142. | |--|----------| | LRU REPAIR TIME, HOURS (TF) | 1.22 | | MODULE REPAIR TIME, HOURS (TM)) | 2.48 | | LRU PER SYSTEM, (EE) | 18. | | LRU COST, \$(CUP) | 1566. | | MODULE COST, \$ (CMP) | 671.07 | | PART COST, \$(CPP) | 21.65 | | PART COST ONEQUIPMENT REPAIR, \$ (CPPE) | 21.65 | | DEVELOPMENT COST, \$ (CEND) | 2302638. | | MON-RECURRING PRODUCTION COST, \$ (CPE) | 1405651. | | CONTRACTOR LRU REPAIR COST, \$ (CUR) | 78.29 | | CONTRACTOR MODULE REPAIR COST, \$ (CMR) | 234.88 | | MODULE TYPES, (P) | | | PART TYPES, (PP) | 95. | | FRACTION NON-STO.PARTS, (FNSP) | 0.50 | | LRU SUPPORT EQPT. COST, \$ (CFIM) | 46254. | | LKU+MODULE SUPPORT EQPT\$(CFIP) | 53784. | | LRU S.E. FLOOR SPACE, SQ. FT. (FTSQF) | 0.47 | | LRU+MODULE S.E. FLOOR SPACE, SQ. FT. (FTSQP) | 0.55 | | LRU CHECKOUT TIME AT ORGANIZATION, HOURS(TC) | 0.82 | | COST OF LRU CHECKOUT SET AT ORG., \$ (CCOU) | 18502. | | LRU CHECKOUT SET FLOOR SPACE,SQ.FT.(FTSQC) | 0.19 | TABLE 33 RCA PRICE LCC SUMMARY - TYPICAL LRU | PROGRAM COST | DEVELOPMENT | PRODUCTION | SUPPORT | |--------------------|-------------|------------|---------| | EQUI PMENT | \$2303 | \$15496 | *** | | SUPPORT EQUIPMENT | *** | 323 | 484 | | SUPPLY | *** | 310 | 1243 | | SUPPLY ADMIN. | 如青年 | 5 | 80 | | MANPOWER | ** | *** | 1994 | | CONTRACTOR SUPPORT | 会设 套 | *** | 0 | | OTHER | 0 | *** | 16 | | TOTAL COST | \$2303 | \$16134 | \$3817 | TABLE 34 AIRPLANE ACTUATION TRADE STUDY LCC SUMMARY | _ | |-------| | | | 113.5 | | 10.7 | | 138.1 | | | 1981 \$ \$ MILLIONS 288 EH OTF 1.4 15 YEARS OF OPERATIONS Figure 37 Airplane Actuation Trade Study LCC Summary Table 35 and Figure 38 present the summary of actuation systems LCC for 500 and 1,000 aircraft and Tables 36 and 37 present detail actuation system LCC data for 500 and 1,000 systems respectively. Table 38 and Figure 39 present the summary of secondary power systems LCC for 500 and 1,000 aircraft and Tables 39 and 40 present detail secondary power system LCC data for 500 and 1,000 systems respectively. Although the total actuation system cost of the All-Electric Airplane is greater than the Baseline, the savings in the All-Electric secondary power system make it more cost effective overall. #### 5,4.8 LCC Sensitivity A series of sensitivities were run to determine the sensitivity of the engineering judgments on the inputs for an LRU in the RCA PRICE Model. Runs were made for a range of Engineering Complexity, Manufacturing Complexity, New Structure, and New Electronics factors. Results are plotted as a percent change in cost. Engineering Complexity is used in the RCA PRICE program to score the development effort and to develop the amount of calendar time (in months) deemed necessary to complete the first prototype. For instance, a 1.0 signifies a new design within an established product line, continuation of the state of art,
whereas a 1.6 signifies new design different from established product line, requiring in-house development of new electronic components or materials. The effects of these factors on RDT and E cost and total LCC are illustrated in Figure 40 and 41 respectively. Some changes in inputs affect all elements of cost, while others affect only one element. Engineering development complexity affects development cost as can be seen in Figure 40. However, manufacturing cost and operations and support cost remain approximately the same as can be seen in Figure 41. Other sensitivity runs were made on an individual LRU (the controller/inverter for the candard) with results as discussed in the following paragraphs. Figure 42 illustrates the effect on LCC of a plus and minus 50% change in weight of an LRU and Figure 43 shows the effect on LCC of a change in engineering complexity of an LRU. | | TABL | TABLE 35 ACTUATION SYSTEM LCC SUM! | SYSTEM LCC SUM | ≯ . | |----------------------|------|------------------------------------|---|---------------| | | ä | BASELINE | 37.13 | All all forms | | QUANTITY | 500 | | Jet | רברואזכ | | | 3 | 1002 | 200 | 1000 | | 1 | 8.6 | 8.6 | 9,8 | | | ACQUISITION | | | | B °n | | | 67.9 | 132. | 79.4 | 138.5 | | OPERATIONS & SUPPORT | 3. | | | | | | 9 | 2,3 | 7.3 | 13,8 | | ייין אר וכני | 83.1 | 139,0 | 96.5 | | | | | Ţ | | 10.701 | | | | | | | 1981 \$ \$ MILLIONS 288 EH 15 YEARS OF OPERATIONS 1. 1981 \$ 2. \$ MILLION 3. 288 EH 4. OTF 1.4 5. 15 YEARS 6. INCLUDES INCLUDES INTEGRATION OF ACTUATION SYSTEM ONLY Figure 38 Actuation System LCC Summary TABLE 36 ACTUATION SYSTEM LCC DATA (500 A/C) | | | BASELINE | LINE | | | ALL-ELECTRIC | CTRIC | | |----------------------|------------------|--------------------|-----------------|-------|----------|--------------|--------------------|--------------| | | DEVELOP-
MENT | PRODUCTION SUPPORT | OPER. & SUPPORT | 101AL | DEVELOP- | PRODUCTION | OPER. A
Support | TOTAL
LCC | | EQUI PHENT | 9.8 | 67.7 | | 76.3 | 8.6 | 26.3 | | 1.98 | | SUPPORT
EQUIPMENT | | .3 | .5 | 8, | | 7. | 9° | 1.0 | | SUPPLY | | 1.9 | 1.9 | 3.8 | | 2.6 | 2.1 | 4.3 | | SUPPLY ADMIN. | | | 4 | * | | 1. | .8 | 6. | | MAN POLER | | | 1.4 | 1.4 | | | 3.4 | 3.4 | | CONTRACTOR | | | 4. | 4. | | | ₹. | * | | OTHER | | | | | | | | | | TOTAL COST | 8,6 | 6.69 | 4.6 | 83.1 | 8.6 | 7.67 | 7.3 | 56.5 | 1981 \$ DOLLARS IN MILLION'S 288 FH OTF 1.4 15 YEARS OF OPERATIONS INCLUDES INTEGRATION OF ACTUATION SYSTEM ONLY TABLE 37 ACTUATION SYSTEM LCC DATA (1000 A/C) | | | | | THE PERSON IN COLUMN TWO | | | | | |----------------------|------------------|-------------|--------------------|--------------------------|------------------|--------------|--------------------|--------------| | | | BASEL INE | LINE | | | ALL-ELECTRIC | ECTRIC | | | | DEVELOP-
NENT | PRODUCTION | OPER. B
Support | TOTAL
LCC | DEVELOP-
MENT | PRODUCTION | OPER. &
Support | TOTAL
LCC | | EQUI PHENT | 8.6 | 119.4 | | 128.0 | 9.6 | 134.5 | | 144.4 | | SUPPORT
EQUIPHENT | | \$ " | .7 | 1.1 | | 5. | .7 | 1.2 | | Suppr.Y | | 2.3 | 4.1 | ₽*9 | | 3.3 | 6.4 | 8.2 | | SUPPLY ADMIN. | | | .4 | 7' | | 1. | 8. | 6. | | HAIPOHER | | | 2.7 | 2.7 | | | 8~9 | 6.8 | | CONTRACTOR | | | 4. | * | | | .5 | i, | | OTHER | | | | | | | | .1 | | TOTAL COST | 8.6 | 122.1 | 8,3 | 139.0 | 9.8 | 138.5 | 13.8 | 162.1 | 1981 \$ DOELARS IN MILLION'S 2R8 FH OTF 1.4 15 YEARS OF OPERATIONS INCLUDES INTEGRATION OF ACTUATION SYSTEM ONLY TABLE 38 SECONDARY POWER SYSTEM LCC SUMMARY | - | EASE | BASELINE | ALL-ELECTRIC | ECTRIC | |----------------------|------|----------|--------------|--------| | quatit: | 200 | 1000 | 909 | 1060 | | RDTAE | 7.7 | 7.2 | 4.1 | 4.1 | | ACCUISITION | 1.62 | 104.1 | 34.1 | 60.5 | | OPERATIONS & SUPPORT | 2.2 | 5.6 | 3.4 | 6.3 | | TOTAL LCC | 71.5 | 120.8 | 41.6 | 70.9 | 1981 \$ \$ MILLIONS 288 EH OTF 1.4 15 YEARS OF OPERATIONS INCLUDES INTEGRATION OF SECONDARY POWER SYSTEM ONLY Figure 39 Secondary Power System LCC Summary TABLE 39 SECONDARY FOWER SYSTEM LCC DATA (500 A/C) | | | BASE | Basel ine | | | ALL-ELECTRIC | ECTRIC | | |---------------|------------------|----------------------------|--------------------|--------------|-----------------|--------------|--------------------|--------------| | | DEVELOP-
MENT | PRODUCTION OPER. & SUPPORT | OPER. &
SUPPORT | TOTAL
LCC | DEVELOP
MENT | PRODUCTION | OPER. 6
Support | 101
107AL | | EQUI PMENT | 7.2 | 56.3 | | 6.3.5 | 4.1 | 32.7 | | 36.8 | | SUPPORT | | *. | .5 | 6. | | .2 | .3 | \$* | | SUPPLY | | 2.4 | 1.1 | 3.5 | | 1.2 | 1.1 | 2.3 | | SUPPLY ADMIN. | | | 9. | 9. | | | .3 | e, | | MAN PONER | | | 2.4 | 2.4 | | | 1.7 | 1.7 | | CONTRACTOR | | | 9. | 39. | | | | | | OTHER | | | | | | | | | | TOTAL COST | 7.2 | 59.1 | 5.2 | 71.5 | 4.1 | 34.1 | 3.4 | 41.6 | | | | | | | | | | | 1981 \$ DOLLARS IN MILLION'S 288 FH GTF 1.4 15 YEARS OF OPERATIONS INCLUDES INTEGRATION OF SECONDARY POWER SYSTEM ONLY TABLE 40 SECONDARY POWER SYSTEM LCC DATA (1000 A/C) | | | BASE | BASEL INE | | | ALL-ELECTRIC | ECTRIC | | |----------------------|------------------|------------|-----------------|--------------|-------------------|--------------|--------------------|-------| | | DEVELOP-
NENT | PRODUCTION | OPER. & SUPPORT | TOTAL
LCC | DEYELOP-
Men T | PRODUCTION | OPER. &
SUPPORT | TOTAL | | EQUI PMENT | 1.2 | 100.9 | | 108.1 | 1.4 | 9.83 | | 6.23 | | SUPPORT
EQUIPMENT | | 7- | 3, | 6. | | 2. | .3 | ç. | | SUPPLY | | 8.2 | 2.5 | 2.4 | | 1.1 | 2.2 | 3.9 | | SUPPLY ADMIN. | | | 9. | 9° | | | .3 | .3 | | MANPONER | | | 4.7 | L.4 | | | 3.4 | 3.4 | | CONTRACTOR | | | 1.0 | 1.0 | | | .1 | | | OTHER | | | 1. | 1. | | | | | | TOTAL COST | 7.2 | 104.1 | 9.5 | 120.8 | 4.1 | 60.5 | 6.3 | 70.9 | 1981 \$ DOLLARS IN MILLION'S 288 FH OTF 1.4 15 YEARS OF QPERATIONS INCLUDES INTEGRATION OF SECONDARY POWER SYSTEM ONLY Figure 43 Sensitivity of LRL LCC to Engineering Complexity Manufacturing Complexity of structure is usually an emperically derived value that represents the product's producibility. For instance, for an aluminum machined part a factor of 6.31 is used and for an aluminum forging a 5.77 is used. This factor defines the material, finished density, and fatrication methods. Manufacturing complexity of electronics is a complexity factor which is a function of its components, packaging density, manufacturing, testing, and power dissipation. For instance, a power supply composed of discrete components is assigned a fact now 6.941 and an LSI a factor of 7.368. Manufacturing Complexity Factors, as can be seen in Figure 44 and 45, affect LCC cost both for structural and electrical hardware. These figures show that cost growth for complexity is steeper for electronics than structural hardware. New Structure and New Electronics defines the degree of new design required for the structure or electronics assembly that is unique. A factor of C.1 indicates that 10% of the drawings are new. New Structure and New Electronics values only affect the development cost, as can be seen in Figure 46 and 47. The precentage of new structures and electronics does not affect the production and life cycle cost. Electronic and structural next-higher-assembly-integration cost factors have no effect on LRU LCC cost. consistivities could have been run for the schedule factor but the sas assigned prior to the accomplishment of Thase I and the schedule defined as 1990. The physical enformment was also defined and notice of the schedule defined as 1990. ## 5.5 Structural Integration * From a structural integration point of view the EM actuators may provide an advantage over the hydraulic actuators. This is because in most cases the most of timum method of actuation in hydraulic cases is usually the linear piston actuators. However, this may require out-of-contour fairings, or bell-crank mechanisms to couple to the surface being driven. In the case of EM actuation, hingeline actuators can be designed to fit within the wing surfaces. Also in the power extraction scheme utilized in the Baseline Figure 44 Effect of Material Change on LRU LCC Figure 45 Effect of Electronic Circuit Design on LRU LCC Figure 46 Sensitivity of LRU RUT&E Costs to New Structure Ratio Airplane via power take-off shafts driving AMADs, the location of the AMAD near the engines is desirable. This may be in an area where the fuel tank would need to be located for center of gravity adjustments during various phases of the flight. Also the structure has to be strengthened to support the AMAD hardware. In the case of the All-Electric Airplane, the power extraction is done electrically via a starter/generator which also performs the engine start function. The power conditioning equipment may be located where it will not interfere with the placement of the fuel tanks. # 5.6 <u>Growth</u> An evaluation of the growth capabilities of the actuation and secondary power systems of the Baseline and All-Electric Airplanes was conducted. The basic design philosophy utilized in the sizing of hydraulic actuators is to meet the specific requirements of the surface actuation. The piston cross section and stroke is sized for maximum load/stroke characteristics. In the EM actuation systems the drive power is provided by Sm-Co permanent-magnet motors. The design of the motor is based on the averagaload. The motor can be driven to produce power levels above the capability of the average rating for short durations. The limiting factor is the heat generated under the various operating conditions. The motor windings should not be allowed to exceed a temperature which could damage the stator windings. This capability allows the EM actuation to satisfy additional peak load demands as long as the duration is compatible. Hydraulic power systems are designed to meet military specifications such as MIL-H-5440. For example, the requirements for selection of engine-driven hydraulic pumps states that "a
sufficient number of engine-driven pumps shall be provided to assure operation of control surface boost or power systems..." Thus the sizing of the system is to assure that the basic requirements are met. If additional load growth occurs, the system would have to be resized. On the other hand the sizing criteria for electrical power systems as specified in MIL-E-25499 states that "... the aircraft shall have a multigenerator primary electrical system which has a maximum continuous kVA capacity of at least <u>twice</u> the maximum continuous electrical load of the initial production aircraft." This sizing criteria allows for locd growth capability in the electrical power system on both the Baseline and the All-Electric Airplanes. Due to the higher capacity generators on the All-Electric airplane, additional capability is available for short durations. # 5.7 Survivability/Vulnerability Survivability is assessed by examining the ability of the airplanes to safely withstand the following: - Enemy action (combat survivability) - All engines out - Natural or induced env ronmental extremes - Onboard system failures - Maintenance errors - Flight crew inaction or error Although lightning is usually considered part of the "natural environment," this important subject is treated separately, along with electromagnetic compatibility, in paragraph 5.8. The integrity of either aircraft is highly dependent on its powered actuation systems, especially those associated with the primary flight controls. A qualitative evaluation was made of the relative survivability of the Baseline Airplane versus the All-Electric Airplane with respect to their invulnerability to the factors listed above. # 5.7.1 Combat Survivability Techniques developed for enhancing electrical and hydraulic system invulnerability to enemy action fall into three main categories as follows: - (1) Design techniques for minimizing exposure so as to minimize the probability of a hit - Avoidance of high susceptibility areas - Use of shielded locations - Concentration and protection of critical components - Miniaturization of components - Use of armor systems - (2) Damage resistant design techniques which minimize loss of function due to a hit - Ballistic resistant materials and designs - Fire/heat resistant materials - (3) Damage tolerant design techniques - Redundancy - Physical separation of redundant systems Additional techniques that apply only to hydraulic systems are: - Frangible actuators - Actuator return pressure relief devices - Use of overboard drains - Leakage protection devices such as hydraulic fuses and circuit breakers, isolation valves, reservoir level sensing and isolation circuits, and discriminating switching valves - Reservoir considerations such as location, separation, and pressurization Survivability of either airplane depends to a large degree on the invulnerability of critical systems to enemy action. In the Baseline this includes not only the actuation portion of the system, but also the hydraulic power supply to the system and the fly-by-wire electrical elements associated with the system. In the All-Electric Airplane, the vulnerability of critical systems is increased due to the added controller/inverters and associated cooling systems. On the other hand the wires supplying power to the actuation systems are slightly less vulnerable than the comparable hydraulic lines in the Baseline Airplane due to their smaller size. Overall, the All-Electric Airplane will require that emphasis be placed on the location and installation of the inverters and their cooling systems during the airplane design to insure the required level of survivability is achieved. # 5.7.2 Non-Combat Survivability The hydraulic systems on the Baseline Airplane of the 1990's should be comparable to hydraulic systems on current military aircraft relative to their high invulnerability to natural environments, onboard failures of other systems and equipment, maintenance error, and pilot and flight crew inaction and error. Methods of preventing failure of more than one hydraulic or electric power system due to other failures, including engine or tire bursts, and for preventing maintenance and other human errors are highly developed. Invulnerability to induced environments should be somewhat better than current aircraft with engine-driven hydraulic pumps mounted directly on engine-mounted accessory gearboxes. The use of airframe-mounted accessory-drive (AMAD) gearboxes removes hydraulic pumps, valves, tubing, and hose from the high noise, vibration, and temperature environment of the engine compartment. The use of the higher (5,000-psi) system pressure should not introduce much of a problem for 1990-time period aircraft. There is a good backlog of successful operation of aircraft system operation at 4,000 psi, and many industrial systems operate at 5,000 psi. The Navy-sponsored testing at 8,000 psi has been quite successful; and, it is predicted that development of 4,000 and 5,000-psi systems for Air Force aircraft applications will be accelerated. The electrical systems on both the Baseline and All-Electric Airplanes must be designed to be invulnerable to natural environments, onboard failures of other systems and equipment, maintenance error, and pilot and flight crew inaction and error because they supply the control and monitoring power to the fly-by-wire systems. In addition, the electrical system on the All-Electric Airplane must supply all actuation power to a level of redundancy comparable to the fly-by-wire requirement. However, the limits on power interruptions are not as stringent for actuation power as they are for fly-by-wire power. The redundant actuators for primary controls on both airplanes are separated as much as possible. The hydraulic actuators on the Baseline Airplane are more jam tolerant while the EM actuators on the All-Electric Airplane are susceptible to a catastrophic jam in the gearing. Either the Baseline or the All-Electric Airplane of the 1990's should be better able to maintain attitude control with all engines out than current aircraft. Upon loss of engine power, the LOX/JP-4 integrated power unit (IE!) can be brought up to speed in a matter of seconds (before the engines spool down) to supply the hydraulic and/or electrical power requirements. This is an important feature for an electric-command fully-powered-flight-control-system airplane, especially with the high-bypass-ratio engines of the fiture which are expected to have poor windmilling power capability. In the 1990+ time frame, both the Baseline and the All-Electric Airplane will be fly-by-wire airplanes and will impose the same signal-level power requirements on the electrical power system in terms of redundancy and uninterruptible power. This is reflected in the two electrical power system schematic diagrams, Figures 16 and 28, where the Flight Critical Electronics (FCE) buses provide uninterruptible power while the three 28V DC buses and the battery provide the redundant power sources. All loads supplied by these buses are signal level or low power requirements. The high power actuation loads are supplied by the triple hydraulic system in the Baseline Airplane and by the triple 270V DC bus system in the All-Electric Airplane. The third power source in the All-Electric Airplane is the flight-operable IPU generator which is started up whenever either main engine driven generator channel fails. Therefore, the loss of a single power source or any plausible single equipment failure ill not result in permanent degradation of flight control system performance below FCS Operational State I, or temporary degradation below FCS Operational State II. # 5.8 EMC/Lightning The electrical power systems, digital systems, and electrical utilization subsystems for the two airplanes, and the electromechanical actuators for the All-Electric Airplane are designed to achieve EMC within the operating environments using the design guidelines of MIL-E-6051D, MIL-B-5087B, MIL-STD-461, and AFSC DH1-4. #### 5.8.1 EMC A good equipment EMC design approach encompasses the whole compatibility problem from the circuit design concepts through the deliverable article. The objective is the marriage of complex circuits and equipment into a compatible system which operates within performance specifications in the specified environment. Attention is given to the sources of noise generation within any equipment. This includes equipment designed for intentional radiation as well as that not specifically designed for radiation. Radio and radar transmitters may contain spurious oscillations, harmonics, oscillators, or products of these frequencies. Unintentional transmissions may result from broadband energy generation such as switching transients, commutation, rectifier and diode noise, and fast rise time waveforms. These unintentional transmitters can create very broad spectrums of high frequency components by a rapid change in voltage and/or energy level. A rapid change of one volt is easily sufficient to cause failure in meeting MIL-STD-461 EMI generation limits. Equal attention is given the EMC environment. Circuits and equipment may be susceptible to interfering signals from the external electromagnetic field surrounding the installed equipment, signal input or output wiring, power supply wiring, or electromechanical systems. In evaluating EMC for this trade study, the major variable element between the two airplanes is the addition of power-by-wire actuators and associated wiring on the All-Electric Airplane. Extra attention is given to these items since electromechanical actuators using solid-state switching for external commutation of the drive motors generate EM1 noise that must be contained within the motor controllers to prevent conducted noise from interfering with operation of other power utilization equipment on the same bus, and to prevent radiation to nearby signal and control wires. In the electrical power
generation systems the output rectifier/voltage regulator network of a permanent-magnet brushless DC generator and the cycloconverter in the VSCF system are both inhe atly EMI generators. However, since this has long been recognized, the designs of these devices include adequate shielding and filtering to contain the noise within the generator/converter assembly. # 5.8.2 Lightning Protection The interaction of lightning with an aircraft, either by direct strike or near-miss, induces electrical transients into the aircraft circuitry. Military aircraft of the 1990's will contain significant amounts of composite structure with poor electrical conductivity. In addition, the advanced electrical power and fly-by-wire systems used in these aircraft contain many solid state components. The combination of the two (reduced inherent shielding effectiveness of nonmetallic materials coupled with circuit components that have lower tolerance to electrical transients), presents design problems in both the Baseline and All-Electric Airplanes. The problem is intensified in the All-Electric case due simply to the added number of electrical circuits and wires. Lightning induced transients present a hazard to electrical and electronic systems that is met by providing an adequate protection system. The occurrence of several direct lightning strikes plus many near-misses to a given aircraft during its service life is a certainty. A direct strike to an electrical circuit can result in considerable physical damage to the wiring as well as to circuit components attached to the wires. If the circuit is not struck directly, it will still have potentially damaging transient levels induced by magnetic coupling to the lightning currents flowing through the aircraft structure. These induced transients can have sufficient energy to damage or at least upset solid state components. The mechanism whereby lightning currents induce voltages in aircraft electrical circuits is as follows. As lightning current flows through an aircraft, strong magnetic fields, which surround the conducting aircraft and change rapidly in accordance with the fast-changing lightning-stroke currents, are produced. Some of this magnetic flux may leak inside the aircraft through apertures such as windows, radomes, canopies, seams, and joints. Other fields may arise inside the aircraft when lightning current diffuses to the inside surfaces of skins. In either case these internal fields pass through aircraft electrical circuits and induce voltages in them proportional to the rate of change of the magnetic field. These magnetically induced voltages may appear between both wires of a two-wire circuit, or between either wire and the airframe. The former are referred to as line-to-line voltages and the latter as common-mode voltages. In addition to these induced voltages, there may be resistive voltage drops along the airframe as lightning current flows through it. If any part of an aircraft circuit is connected anywhere to the airframe, these voltage drops may appear between circuit wires and the airframe. For metallic aircraft made of highly conductive aluminum, these voltages are seldom significant except when the lightning current must flow through resistive joints or hinges. However, the resistance of titanium is 10 times that of aluminum, so the resistive voltages in future aircraft employing these materials may be such higher. Upset or damage of electrical equipment by these induced voltages is defined as an indirect effect. It is apparent that indirect effects must be considered along with direct effects in assessing the vulnerability of aircraft electrical and electronics systems. Most aircraft electrical systems are well protected against direct effects but not so well against indirect effects. Until the advent of solid state electronics in aircraft, indirect effects from external environments, such as lightning and precipitation static, were not much of a problem and received relatively little attention. No airworthiness criteria are available for this environment. There is increasing evidence, however, of troublesome indirect effects. Incidents of upset or damage to avionic or electrical systems, for exemple, without evidence of any direct attachment of the lightning flash to an electrical component are showing up in lightning-strike reports. While the indirect effects are not presently a major safety hazard, aircraft design and operations in the 1990+ time frame could increase the potential problem due to the following: - o Increasing use of plastic or composite skin - o Further miniaturization of solid state electronics - o Greater dependence on electronics to perform flight-critical functions Design of protective measures against indirect effects are being developed under USAF contract F33615-79-C-2006 (Reference 8). # 5.8.3 Wire Routing for Lightning Protection The primary reason for optimizing wire routing is to reduce the amount of electromagnetic flux coupled onto the conductors and therefore wiring is located as close as possible to the ground plane or structural frame. Exposed wiring (e.g., wires underneath a leading edge of a poorly conducting material) is routed close to the metal structure. The amount of flux that is coupled to a wire is proportional to the distance separating the two conducting mediums. Wiring is located away from apertures (e.g., windows) and regions where the radius of curvature of the airplane frame or outer skin is the smallest. In particular, wiring is not routed across obvious slots (e.g., access doors). Where full shielding is required, the cable is routed in an enclosed channel. Structural returns for exposed power wiring are avoided. The primary threat to equipment is the conducted threat delivered to the equipment by: - a. Exposed interconnecting wiring, or - b. Interconnecting wiring attached to an exposed element (e.g., windshield heater circuit). The only potential threat which depends upon the fields in the vicinity of the equipment is E-field coupling. I.e., nearby electric fields may induce a voltage upon the wiring terminating in a poorly-grounded case. In order of priority then, the rules for equipment placement are: - a. Equipment located to minimize exposure of interconnecting wiring. - b. Equipment located in areas which are shielded from electric fields induced by lightning; case well grounded to structure to minimize the E-field coupling. ## 5.8.4 Power Equipment Protection At the present time, there are no power system requirements governing the suppression of lightning induced transients in the kilovolt range. If new specifications are imposed requiring the equipment to withstand the lightning induced transients presently observed, filtering or shielding of individual equipment would produce additional weight and cost problems in the overall airplane design. However, by increasing the transient suppression requirement in individual equipment from the present military specification of 600 volts to 6000 volts, the loss in electromagnetic protection from the usage of graphite composite materials would be less critical. A more viable solution is to either prevent the transient from being coupled on to the power feeders or to suppress the transient so it does not appear at the main power buses. Preventing the transient from appearing on the buses allows the use of equipment designed to the existing power quality standards. Nethods to limit the lightning induced transients to levels below existing power quality standards are being developed (Reference 8). These methods include wire shielding, the use of TransZorbs^{TV}, varistors, zener diodes, filters, and surge arrestors, and the use of conductive coatings, # 5.8.5 Airplane Comparison Both airplanes are fly-by-wire and therefore require that particular attention be given to the electromagnetic compatibility and lightning protection of circuits and equipment associated with safety-of-flight. However, due to the additional electromechanical actuators and electronic controllers, considerably more design analysis and testing is required in the All-Electric Airplane to insure safety under all operating conditions and logical failure modes. In evaluating EMC for this trade study, the major variable element between the two airplanes is the addition of power-by-wire actuators and associated wiring on the All-Electric Airplane. Extra attention must be given to these items since electromechanical actuators using solid-state switching for external commutation of the drive motors generate EMI noise that must be contained within the motor controller to prevent conducted noise from interfering with operation of other power utilization equipment on the same bus, and to prevent radiation to nearby signal and control wires. In the electrical power generation systems the output rectifier/voltage regulator network of a permanent magnet brushless DC generator and the cycloconverter in the VSCF system are both inherently EMI generators. However, since this has long been recognized, the designs of these devices include adequate shielding and filtering to contain the noise within the generator/converter assembly. # 5.9 Environmental Constraints Equipment on both the Baseline and the All-Electric Airplanes will have to be designed to withstand and operate satisfactorily in the following environmental conditions: - a. Temperature - b. Altitude - c. Humidity - d. Salt Spray - e. Sand and Dust - f. Fungus - g. Thermal Shock - h. Vibrition - i. Mechanical Shock # Hydraulic Systems Hydraulic systems and components have been designed to withstand and function under such environments for years. The one parameter which gives most concern is high temperature. High temperatures, due to supersonic flight or due to the use of hydraulic actuation of engine control functions such as variable- geometry inlets and exit nozzles, may require special fluids and scal materials which will not break down due
to sustained thermal exposure. Many supersonic aircraft, such as the F-111, F-14, F-15, F-16, F-18, and B-1, use standard petroleum fluid per MIL-H-5606 and standard Buna-N nitrile O-ring seals. Other aircraft, such as the B-58, B-70, and Concorde SST, were designed for use with silicate ester fluids and either special neoprene elastomer seals or all-metal seals (B-70). The Mach-3 SR-71 uses a synthetic hydrocarbon with all-metal seals; and, the X-2CA (Dyna Soar) controlled-reentry manned orbital space vehicle was also designed with that fluid and with a combination of metal seals and high-temperature elastomeric seals. The engine-control hydraulic system on the B-70 was designed with a chlorinated silicone fluid and operated at some 600°F fluid temperature. One distinct advantage of distributed hydraulic systems is that they are easily cooled. The fluid return lines can be circulated through fuel tanks to conduct their heat load to the lower temperature fuel, or through fuel-to-oil heat exchangers to take advantage of the higher thermal film coefficients caused by the flow of fuel to the engines. # Electrical Systems Electrical power generation and distribution systems have been designed to withstand and operate in aircraft environments such as listed above. Electronic equipment items have to be provided with adequate cooling to maintain internal temperatures at which the reliability of the semiconductors are not impacted. Certain precautions are also necessary to locate equipment in areas where it will not be exposed to extremes of the above listed environments. During the design of the aircraft, adequate consideration has to be given to location of sensitive electronic equipment in areas where ambient conditions will subject the equipment to a minimum of environmental extremes. In an All-Electric aircraft, the EM actuators will be located in areas which will be at one or more of the environmental extremes listed above. An example of this is the location of EM actuators in the leading and trailing edge surfaces of the wings. Here the actuators are subjected to the temperature extremes (especially high temperatures at supersonic cruise conditions). The worst case temperature in the leading edge is 275°F at the upper surface. The EM actuators must be designed to withstand and operate at these temperatures. Temperatures in excess of these values may require that additional cooling be supplied. Other environments such as salt spray, sand and dust, vibration and shock extremes will also impact the design of the EM actuators. Although these environments will impact the design of the EM actuators, none of them are too severe to preclude the use of EM actuation. # 5.10 <u>Technology Risk</u> The Baseline Airplane secondary power generation system is similar to that proposed for the Boeing supersonic transport and later incorporated in the B-1 and F-15 aircraft. The airframe-mounted accessory-drive (AMAD) gearboxes are well-proven designs which provide a great deal of operational capability. They allow hydraulic and electric system checkout and operation on the ground without operation of the main engines. The integrated power unit can drive all of the hydraulic pumps and generators. The LOX/JP-4 integrated power unit (IPU) allows fast engine starts both on the ground and in flight at any altitude. It is currently under development by the AFWAL Aero Propulsion Laboratory, Aerospace Power Division, Power System Branch. It combines the performance of a bipropellant turbine power unit with a conventional gas turbine APU and should be sufficiently developed for aircraft use by 1985. The hydraulic system pumps and other components are all based upon proven technology. Several aircraft hydraulic systems have been put into production with 4,000-psi operating pressures, and many industrial equipments use 5,000-psi systems. The use of 15V-3Cr-3Sn-3Al titanium alloy for hydraulic tubing has yet to be proven. It has an ultimate tensile strength of 20C,000 psi compared to 125,000 psi for the 3Al-2.5V cold-worked titanium alloy currently in use, and offers a 37.5% reduction in dry weight in the larger sizes. In the smaller sizes, 3/16 and 1/4-inch diameter, the same wall gage (0.016 inch) as would be used with the 3Al-2.5V tubing was assumed. Although the 15V-3Cr-3Sn-3Al alloy has yet to be applied to hydraulic tubing, its physical properties appear compatible to that application; and, it is considered to be the material of the future. The hydraulic actuation systems are all based upon proven actuator, hydraulic motor, and electrohydraulic servovalve designs. The only unique features are the use of valves to sequence the canard ram actuators and eleven ram actuators in stages depending upon the imposed aerodynamic hinge-moment load, and the use of digitally-controlled externally-commutated hydraulic motors operating through a torque-summing gearbox for the rudder. These are two types of load-adaptive actuation system arrangements being investigated by the Boeing Military Airplane Company. Electromechanical actuator designs for the All-Electric Airplane include light-weight low-torque high-speed electric motors along with high-ratio speed reducing gearboxes and ballscrews. The electric motors require high energy product. Sm-Co permanent magnets. The availability of magnets with large energy product: (22 to 30 megagaussoersted) at reduced cost and increased volume will be necessary. Increasing motor speeds will result in reduced motor size and weight for a fixed power requirement. Motors used in this study were in the range of 18,000 to 25,000 rpm. While motor speed is not limited by existing technology (units in excess of 100,000 rpm have been built), there is certain risk associated with the motor and gear train technology, especially when the actuator is to be utilized for random duty cycle applications such as for primary flight controls. The gearboxes can be jammed due to loss of lubricant, gear wear, bearing wear, galling failure, fretting corrosion, or tooth breakage. Improvements are needed in gearbox design and overall acutation efficiency. Electromechanical actuators of this type are being used on the Air Force/Boeing AGM 86A (Air Launched Cruise Missile) for the fin control. Electromechanical actuators were also used on the Compass Cope remotely piloted aircraft. However, these were low horsepower units. The equipment used for electrical power generation in both the Baseline and All-Electric Airplane is based on recently developed technology. The 60 and 150 kVA permanent magnet starter/generators have been built or are in the development stage under programs being conducted by the AFWAL Aero Propulsion Laboratory. A flight test of a 60 kVA starter/generator in conjunction with a Variable Speed Constant Frequency (VSCF) system is planned for the near future. The Baseline Airplane power conditioning and distribution system consists of a 115V AC 400 Hz VSCF system. This type of system has already flown on certain versions of the A-4 and also the F-18 aircraft. The All-Electric Airplane power conditioning and distribution is done at 270V DC. This type of equipment is also under development under funding of the Naval Air Development Center. The major risk involved in this area is in control, protection and switching of large currents at 270V DC and in the integrity of the redundant power bus. Development in this area is also being conducted and some protection and switching hardware has been built and demonstrated. #### VI TECHNOLOGY NEEDS This trade study assumed a state-of-the-art existent in the 1990 time frame, and therefore concepts envisioned to be available in the 1990 time period were exploited in the study. Consequently, there are inherent technical needs involved in the results of the study, based on the fact that a mature technology based was assumed. Because of the years of experience and solid technology base that exists with hydraulic controls and actuation systems, and the lack of equivalent experience, and therefore relatively weak technology base with electric controls and actuation, there are greater technical needs associated with the All-Electric Airplane. This does not mean that nothing needs to be advanced in the Baseline Airplane, but only that there are less risks involved in achieving the Baseline Airplane relative to the All-Electric Airplane. The technology needs to achieve both airplanes are discussed in the following paragraphs. # 6.1 Baseline Airplane Technology Needs # 6.1.1 Actuation Systems The use of load adaptive/stored energy actuation systems could significantly reduce equipment weight and so the development of these systems should be pursued. Multiple-piston motors can be used in some applications with little or no gearing and could account for additional weight savings. The development of a staged sequential actuation system would be desirable. In this concept multiple hydraulic ram actuators are acquantially controlled in a way which allows them to adapt their power demands to meet the magnitude of resisting loads and also to recover power from aiding loads. The advantage is that the demand from the supply pump is directly reduced by the number of actuators in the group. The use of high pressure hydraulic systems contributes to a reduction in hydraulic system weight. The developments required in this area are high pressure pumps, seals, tubing, and fittings. ## 6.1.2 Special Hydraulic Component The flexibility and reliability of a hydraulic power system can be improved by the use of a high-flow bidirectional power transfer unit. This unit, connected between two hydraulic power systems, can provide a second source of power for each of the systems and therefore is a desirable technology advancement. The development of hydraulic fuses and circuit breakers will improve airplane survivability by providing means to isolate failed hydraulic systems and limit fluid loss after sustaining
physical damage. Direct-driven single-stage servovalves are currently under development and have the potential for reducing the internal fluid leakage and power loss associated with two-stage valves. Additional development is needed, however, to provide the driving force capability to overcome jamming due to contaminants in the hydraulic fluid. The use of digitally-controlled stepper-motor-driven rotary distribution valves with hydraulic-motor-driven actuation systems and the use of staged sequentially-controlled valves with multiple cylinder piston actuators have the potential for significantly reducing peak hydraulic system flow demands. The potential gains warrant further development. # 6.2 All-Electric Airplane Technology Needs #### 6.2.1 Motors The availability of magnets with large energy products at reduced cost and increased volume will be necessary for future servo systems. An energy product of 22 \times 10^6 gauss-persted was used during the study. Energy product magnets above the study value (30 \times 10^6 gauss-persted) with improved properties would be welcomed. The availability of such magnets in commercial quantities will allow the development of smaller, lighter motors, with higher specific power and power-rate capabilities. Increasing motor speed is desirable in that it reduces motor size and weight for a fixed power requirement. For study purposes, an upper limit on motor speed of 25 Krpm was used. While motor speed is not limited by existing technology (units running in excess of 100 Krpm have been built), questions concerning motor and gear train reliability remain to be answered. This concern is especially valid for random duty cycle machinery such as position servos. Attempting to satisfy all of the actuation system requirements with an optimum motor design is an exceedingly difficult engineering task. Frequently, motors are overdesigned because of this; occasionally a motor is underdesigned resulting in inadequate performance or failure. Development of motor selection criteria or algorithms for servo applications would be very beneficial to the designer. Such tools would allow rapid preliminary design, and expanded detail design capabilities for motor optimization. Maintaining the largest possible rotor 1/d ratio is desirable, in that it minimizes rotor inertia, thus maximizing motor acceleration and power-rate. A maximum 1/d of 3:1 was used as a design constraint during the study. Building motors with such large 1/d ratios, while feasible, is difficult. Improved manufacturing methods permitting exploitation of favorable geometries is viewed as being desirable. # 6.2.2 Electronics Power FETs with the required characteristics must be developed in order to satisfy control and thermal management schemes. A suggested device rating of 50 amps is conservative, and should to readily achievable during the next decade. Although judicious design of a power controller/inverter can avoid damage due to switching transients, the problem of inductive energy dissipation must be dealt with. Bus-to-controller and controller-to-actuator line inductance will determine energy dissipation requirements (snubber circuit design) and motor response characteristics (electrical time constant). Both of these inductance sources will be driven by bus characteristics, and controller-actuator location. Additionally, over-voltage conditions due to motor over-speed (e.g., response with aiding load) must be addressed. Again, controller/inverter design will provide a path for power flow and energy dissipation, but bus characteristics will be a major factor in determining configuration. Compact, reliable optical/electrical interfaces are currently available. However, application of these interfaces in FCS equipment has yet to be demonstrated. The application of optical/electrical interfaces at the FCS actuation system controllers, inverters, and actuators; and optical data transmission between these assemblies must be evaluated and demonstrated. Present microprocessors are adequate for the proposed application. Increased through-put capability and environmental operating conditions would be desirable, from the standpoint of application and reliability. ## 6.2.3 Controller/Inverter Thermal Management Further work remains to be done in the areas of controller/inverter optimization and analysis. Long term usage of R-113, -11, or some other coolant must be addressed. Resistance to chemical decomposition, and maintenance of a high dielectric rating are necessary for application to controller/inverter cooling. A careful evaluation of the heat sink employed (air, fuel, or other) must be performed for each application. The selection will impact the aircraft in both weight and power demand. Methods to reduce the internal thermal resistance of the semiconductor devices should be investigated. The internal thermal resistance contributes a significant portion of the overall resistance between the junction and cooling medium. ### 6.2.4 Mechanical Components Operating stresses of approximately 90 and 140 ksi were used for the gearheads and hingeline drives respectively. These stress levels are at or slightly ahead of the state of the art. The smaller hingeline drive used for the elevon, spoiler, and rudder would operate at a maximum stress level of 179 ksi. The drive would have a life of approximately 10,000 cycles at the corresponding load (fully reversed cycling, 90 percent confidence factor). Advances in material fatigue characteristics will be required, if the life or confidence factor for designs such as the above are not adequate for a given application. The impact of increased gearing speeds should be investigated. For the speeds assumed during the study, oil sling lubrication would be necessary. This could impose sealing and maintainability difficulties. Measurement of drive stiffness, static and dynamic, is very difficult due to the stiffness values, loads, and frequencies involved. Development of test methods with repeatable (to within some scatter factor) results, would lessen the allost total dependence on calculated data. #### 6.2.5 Control Improved sensors for motor rotor position and rate, and actuator position and rate are necessary. Current devices have characteristics which lead to vagueness during a change of state (step outputs) or nonlinearity (proportional outputs). Sensors which provide a direct digital input would be the most desirable, since A/D converters would be unnecessary. Optical sensors would allow direct coupling to a controller bus. In the event of a failure in one channel of a multi-motor actuator, control reconfiguration will be required. This requirement may be likened to a "multi-mode" adaptive control. Development of adaptive control schemes to deal with actuation system failures will be necessary. Implementation of adaptive control would also allow its expansion to full time adaptive control for selected parameters. Modern control theory has matured during the past two decades into a useable control methodology. A considerable body of literature has developed, as a result (Reference 6). However, due to unfamiliarity or computational difficulty, most servo engineers have preferred to utilize classical control theory for design purposes. The literature of modern control theory should be reviewed for applications to servo design. A partial motivation for this recommendation is that EM actuation control systems are inherently nonlinear; and many of the components have nonlinear characteristics which dominate the response. Modern control theory is much better equipped to deal with nonlinear control systems than is classical theory. The design of digital (discrete) controls is no more complex than analog (continuous) controls; and as common place as analog controls of ten years ago. While the technology has advanced, relevant specifications have not changed (Reference 7). A desirable advancement would be to update applicable servo references and specifications to address both digital and analog control schemes. #### 6.2.6 Secondary Power System In the area of secondary power systems, studies will have to be conducted to determine the best method of providing electrical power to EM actuation systems. This will include effort in the following areas: - o Studies to determine the type of power to be generated and distributed and the level of power conditioning needed. - o Type of generation system that would be most amenable to perform the engine start function. The best means of extracting power - whether the generator should be mounted on the engine spinner vs on a gearbox connected to a power takeoff shaft. #### VII RESULTS AND CONCLUSIONS # 7.1 Discussion of Results The objective of the design effort was to ensure that the actuation and secondary power systems for both airplanes meet all the design requirements. In the first phase of this program, actuation systems requirements for the various functions were defined. During the second phase of this contract, actuation systems were configured for the various applications to meet the requirements specified in the first phase. Also during the second phase, secondary power systems were configured to power the actuation functions, in addition to meeting all the other airplane secondary power requirements. From these configurations an optimum set of actuation and secondary power systems was selected for both the Baseline and All-Electric Airplanes. Boeing's experience in the design and use of hydraulic actuation systems, along with that of leading industry suppliers, provided the basis for final configuration selection for the Baselinc Airplane. In the case of the EM actuation systems, the final selections were rade based on information supplied by the subcontractor, AiResearch ranufacturing Company of California. AiResearch also performed analyses of the flight control EM actuation systems to make sure that these systems met all the requirements
specified in the first phase of this program. Thus, there was a good level of assurance that the two sets of systems that were traded in the third phase would meet all the performance requirements. A summary of the quantitative comparisons of the Baseline and All-Electric Airplane systems is shown in Table 41. The weight of the EM actuation systems was about 20% higher than the weight of the hydraulic actuation systems. On the other hand the weight of the secondary power system of the All-Electric Airplane was 20% lower than that of the Baseline Airplane. Overall the total weight of the actuation and secondary power systems was about the same for the two airplanes. The comparison of the reliability of the two airplanes was done by computing the probabilities of mission success and aircraft safety. As can be seen from TABLE 41 SUMMARY OF TRADE STUDY RESULTS | | | BASELINE AIRPLANE | ARE | ALL-6 | ALL-ELECTRIC AIRPLANE | INE | |-----------------------------|-----------|--------------------|----------|-----------|-----------------------|----------| | TRADE PARAMETERS | ACTUATION | SECONDARY
POWER | OVERALL | ACTUATION | SECONDARY
Pover | OVERALL | | WEIGHT | 1165 LBS | 1202 LBS | 2367 LBS | 1418 LBS | 944 LBS | 2362 LBS | | MISSION SUCCESS PROBABILITY | | | 0.995608 | | | 0.995289 | | AIRCRAFT SAFETY PROBABILITY | | | 898666°0 | | | 0.999864 | | MTBF | 139 HP.S | 67 HRS | 45 HRS | 46 HRS | 102 HRS | 32 HRS | | LCC (500 SHIPSETS) | \$83.1M | \$71.5M | \$154.6M | \$96.5M | \$41.64 | \$138,1M | | (1000 SHIPSETS) | \$139.0M | \$120.8M | \$259.84 | \$162.1M | \$70.94 | \$233.0M | | | | | | | | | Table 41 the results were quite similar in both cases. The measure of maintainability was evaluated by computing the mean-time-between-failures (MTBF) for the two airplanes. The MTBF for the hydraulic actuation systems was almost thee times higher than for the EM actuation systems. He ever, the MTBF of the secondary power system for the All-Electric Airplane was about 50% higher than that of the Baseline Airplane. This resulted in the overall Baseline Airplane secondary power and actuation systems MTBF being 33% higher than that for the All-Electric Airplane. The life cycle cost for EM actuation systems was 16% higher than the hydraulic actuation systems. On the other hand, the LCC cost of the secondary power system for the All-Electric Airplane was 42% lower than the Baseline Airplane secondary power system. This resulted in the overall LCC of the All-Electric Airplane being approximately 12% less than the Baseline Airplane. In addition to the quantitative analysis, the systems of the two airplanes were evaluated with respect to six other parameters on a qualitative basis. A summary of this comparison is shown in Table 42. The fact that electrical ystems are designed for twice the maximum average load capacity allows additional growth advantage in the All-Electric Airplane secondary power system over the Baseline Airplane. From a survivability/ vulnerability standpoint, hydraulic actuation (where linear pistons are used) is better than FM actuation since the simplicity of design of the hydraulic ram actuators procludes the possibilities of jamming that may occur in lightweigh' gearboxes used on EM actuators. Electrical power systems have the capability of isolating an individual circuit which has failed and shorted through the action of circuit breakers. Similarly, hydraulic systems can be fused and isolation provided to maintain system integrity should a hydraulic line be broken or damaged, especially due to weapons effects. Aircraft fires can be fueled by leakage of hydraulic fluid. MIL-H-5606 was used for weight estimating purposes in this study. Fire resistant hydraulic fluid, currently under development, is heavier and would add a weight penalty to the hydraulic system. The All-Electric Airplane will be more vulnerable to the electromagnetic # TABLE 42 COMPARISON OF RELATED FACTORS | RPLANE
ACTUATION SYSTEM | • EMA PROVIDES MOFE FLEXIBILITY | POR GROWTH FOR GROWTH | • EAA SUSCEPTIBLE TO
CATASTROPHIC JAM
) | • FLY-BY-WIRE SYSTEMS REQUIRE PROTECTION • EM ACTUATION SYSTEMS REQUIRE PROTECTION | • LOCATION OF ENA CONTROLLERS
LIMITED DUE TO COOLING
REDUINEMENTS | ● JAM RESISTANT PRIMARY
FLIGHT CONTROL EMA
● GEARBOX DESIGN
◆ ACTUATION EFFICIENCY | |--|--|--|--|--|---|--| | ALL ELECTRIC AIRPLANE
SECONDARY POWER SYSTEM ACTUATION SYSTEM | GENERATORS MOUNTED ON
ENGINE SPINNER LOCATION OF CONDITIONING
EQUIPMENT IS FLEXIBLE | • ELECTRICAL SYSTEM SIZED
FOR GROWTH | • FAULT ISOLATION CAPELLITY SYSTEM INTEGRITY AFFECTED BY BUS TIE CAPABILITY | ● ELECTRICAL SYSTEM
REGUIRES PROTECTION | CONDITIONING EQUIPMENT
REQUIRES COOLING | HVDC STARIER/SEMERATOR AMD FOWER DISTRIBUTION INTEGRITY OF REDUNDANT
POMER BUS | | RPLANE
ACTUATION SYSTEM | LINEAR ACTUATORS
REQUIRE OUT-OF-CONTOUR
FAIRINGS | • ACTUATORS SIZED TO
REQUIREMENTS | • SEPARATION OF REDUNDANT ACTUATORS REQUIRED FOR PRIMARY CONTROLS • JAM TOLERANT CAPABILITY • FIRE | FLY-N'RE SYSTEMS REGULAR PROTECTION | • NOT CRITICAL | ● RO MJOR RISKS | | BASELINE AIRPLANE
SECONDARY POWER SYSIEM ACTUA | • LIMITED AMAD LOCATION | ● ELECTRICAL SYSTEM
SIZED FOR GROWIH
● HYDRAULIC SYSTEM SIZED
TO REQUIREMENTS | ◆ TOTAL SEPARATION AND ISOLATION TO PREVENT LOSS OF MULTIPLE SOURCES | HYDRAULICS MGT VULNERABLE ELECTRICAL SYSTEM REQUIRES PROTECTION | • NOT CRITICAL | • NO MAJOR RISKS | | EVALUATION
PARVYETERS | STRUCTURAL
INTEGRATION | GRUATH | SURVIVABILITY/
VULMERABILITY | EMC/LIGHTMING | ENVIRONMENTAL
CONSTRATNIS | TECHNOLUCY RISKS | · ACTUATION EFFICIENCY threats due to electromagnetic interference (EMI) and lightning, especially since future aircraft will be utilizing more and more non-metallic (fiberglass, composite) structures. The All-Electric Airplane is also penalized if the EM actuation and electrical power systems have to operate in an ambient where high temperatures may exist. The distributed hydraulic system has the advantage of using fluid to remove heat from the actuators which can then be transferred by means of heat exchangers to a suitable sink such as the fuel. However, on dead-ended systems, or those that are inactive during flight, such as the landing year actuation systems, thermal problems do occur (both overheating and freezing on some missions) so special protective measures may be required. The systems used on the Baseline Airplane are a projection of a technology that has a high probability of being achieved. In the All-Electric Airplane the projected technology is higher risk with developments required in the use of high voltage DC, gearbox and motor design, electrical power integrity, actuation, redundancy management, and survivability of control designs. # 7.2 Conclusions Based on the results of this study it is concluded that an All-Electric Airplane is feasible assuming that appropriate development is pursued. For an airplane of the size and mission as that studied in this program, the weight and the reliability/maintainability factors are about equal. A reduction in life cycle cost in the secondary power system can be achieved by extracting a single type of power (electrical) rather than by extracting two types (electrical and hydraulic). Moreover, this reduction is not only adequate to make up for the increase in EM actuation LCC but also to provide a net overall reduction over the Baseline Airplane. The other six factors that were considered provided advantages and disadvantages for both aircraft designs that offset each other to some extent. Efforts to improve on the hydraulic actuation and hydraulic power systems are continuously being pursued by the military, aircraft manufacturers, and systems vendors. Certain problems associated with EM actuation and electrical power systems are also being pursued. For example, development of EM actuators is being pursued by the same set of agencies listed above. One area of concern is the high risk associated with the use of light weight gearboxes in EM actuators, especially for primary flight control actuation. A lower risk alternative is the integrated a tuator package (IAP) which can be utilized in the most critical applications of the primary flight controls, thus allowing the achievement of an All-Electric Airplane. Another area of concern is the vulnerability of fly-by-wire/power-by-wire systems to electromagnetic threats due to EMI and lightning. Work is being done to devise methods to protect the electrical/ electronic equipment, without undue cost and weight penalties. The F-16 is truly a FBW airplane. As is always the case with radical departure from tried and true methods, the F-16 has had its problems, but none that can be called insurmountable. The FBW electronics are probably more vulnerable to EMC/lightning effects than the PBW or EM actuation systems, since the latter are operating at much higher power levels and hence are less likely to be impacted by electromagnetic noise or transients. In any case, shielding techniques are being developed that are expected to provide the necessary protection for both electronics LRUs
and actuators. Considerable effort was expended in this study to ensure that the EM actuation systems would not be subjected to excessive temperatures during supersonic operations. For subsonic aircraft the additional cooling provisions for the EM actuation system controllers could be reduced considerably or even eliminated. This would result in reduction of the EM actuation system weight, improvement in MTBF and further reduction in LCC. A comparable cooling system requirement does not exist in the Baseline Airplane hydraulic actuation system so the mission change would not provide a comparable reduction. It is also anticipated that for a much larger aircraft the weight differential in the secondary power system could be greater. This would be possible because of the relatively greater increase in the weight of hydraulic tubing and fittings and the hydraulic fluid in the system. This would also result in additional LCC reductions in the All-Electric Airplane. #### VIII RECOMMENDATIONS This study was based on the premise that certain technology needs in the EM actuation and electrical power systems will be fulfilled. These are: - o Higher energy product Sm-Co permanent magnets - o More efficient power switches - o Better heat removal techniques - o More efficient and lighter weight gearboxes and ballscrews - o Protection of PBW electronics from electromagnetic threats - Development of optimum type of electrical power generation and distribution system Also to be fulfilled are technology needs in the hydraulic actuation and power systems as follows: - o Higher pressure hydraulics - o Advanced hydraulic components - o Special hydraulic actuation components - o Fire resistant hydraulic fluids Therefore, it is recommended that developments in the following areas be pursued: # For Baseline Airplane - o Actuation Systems - load adaptive/stored energy actuation - staged sequential servo ram actuation - o Advanced Hydraulic Systems - high pressure pumps, seals, tubing, and fittings - hidirectional power transfer units - hydraulic fuses and circuit breakers - o Fire Resistant Hydraulic Fluid # For All-Electric Airplane - o Gearboxes - light weight - high efficiency - jam resistant/tolerant - o Motors - length/diameter/power/inertia/speed parametric data - o Motor/Gearbox Optimization Techniques - speed optimized for maximum power transfer - o Load Adaptive/Stored Energy Actuation Techniques - o Controller/Inverters - thermal management - EMC/lightning protection - multiplex data bus interface - o High Voltage DC Electric Systems - starter/generator - power switching/protection/distribution - EMC/lightning protection In addition to the above it also is recommended that developments in the following areas be pursued since they will be applicable to both airplane types. - o Integrated Actuator Packages - Servo Pump Concept - Servo Valve/Accumulator Concept - Fixed Displacement Pump Concept - o Cearless Speed Reduction Motors - e Electromechanical Brake System - o Closed Loop Environmental Control Systems Developments suggested above would help to provide the technical basis to allow the option of selecting the best solution to optimize the particular airplane configuration and design being considered. #### REFERENCES - 1. Report 80-17284, "Electromechanical Airplane Actuation Trade Study," AiResearch Manufacturing Company, August 1980. - 2. Contract NAS9-15863, "Application of Advanced Electric/Electronic Technology to Conventional Aircraft," NASA Contractor Report; Lockheed-California Company, Lockheed-Georgia Company, AiResearch Manufacturing Company, Honeywell Incorporated; July 1980. - Report LR 28780, "270 VDC Impact Study," Lockheed-California Company; November 1978. - 4. Tomizulsa, Auslander; Journal of Dynamic Systems, Measurement, and Control; V. 101, June 1979; pp 89-90 "Forum". - 5. Report TR-78-115, "Analysis of Digital Flight Control Systems with Flying Qualities Applications, Volume II Technical Report," Air Force Flight Dynamics Laboratory. - 6. AFR 66-1 Maintenance Data Collection System and DO 56E Maintenance Data Tapes. - 7. WADC Technical Report 54-189, "Theoretical Investigation of Optimum Pressures in Aircraft Hydraulic Systems," C. H. Cocke, E. Gessner, R. L. Smith; Glenn L. Martin Co., January 1954. - 8. Contract F33615-79-C-2006 "Protection of Advanced Electrical Power Systems from Atmospheric Electromagnetic Hazards." - 9. Report AFFDL-TR-76-42, "Electromechanical Actuation Feasibility Study," AiResearch Manufacturing Company, May 1976. - 10. AFWAL-TR-81-2012, "Aircraft Digital Input Controlled Hydraulic Actuation and Control System," Boeing Military Airplane Company, March 1981. ## APPENDIX A ## RELIABILITY DATA This appendix contains the mission loss fault trees and the airplane loss fault trees for both the Baseline and the All-Electric Airplanes. In addition, computer printouts are included for probability of mission completion and probability of airplane safety for both the Baseline and the All-Electric Airplanes. Figure A-1 Mission Fault Tree for Baseline Airplane - * TWO-DUAL TANDEM ACTUATORS CONTROLLING CANARD DEFINED AS THREE REDUNDANT ACTUATORS - ** FAILURE OF EITHER HYD SYSTEM CAUSES MISSION ABORT UNDER ELEVON FAULT TREE - C-14 ELEVATOR PCU FR X 2 Figure A-2 Loss of Mission Fault Tree -Pitch Control Baseline Airplane C-14 FR FOR AILERON PCU + CONTROL VALVE MODULE X 2 FOR FIGHTER ENVIRONMENT Figure A-3 Loss of Mission Fault Tree - Roll Control Baseline Airplane C C-14 RUDDER PCU FR X 2 Figure A-4 Loss of Mission Fault Tree - Yaw Control Baseline Airplana Figure A-5 Loss of Mission Fault Tree -L.E. Flaps Baseline Airplane が変化の変が - NOSE GEAR RETRACTS FORWARD THEREFORE CAN EXTEND BY FREE-FALL - INADVERTENT EXTENSION IS CONSIDERED TO BE AN IMPOSSIBLE FAILURE MODE Figure A-6 Loss of Mission Fault Tree -Landing Gear Baseline Airplane LOSS OF EITHER ENGINE INLET RESULTS IN REDUCED ENGINE EFFICIENCY WHICH PRECLUDES MISSION SUCCESS Figure A-7 Loss of Mission Fault Tree - Engine Inlet Baseline Airplane Figure A-8 Loss of Mission Fault Tree -Gun Control Baseline Airplane Figure A-9 Loss of Mission Fault Tree -Spoilers Baseline Airplane - LOSS OF 2 OF 3 ELECTRICAL SYSTEMS RESULTS IN MISSION ABORT. - EACH "SYSTEM" ASSUMED TO CONTAIN ITS OWN DISTRIBUTION SYSTEM - ◆ ASSUMES NO SINGLE FAILURE POINTS EXIST THAT CAN CAUSE ALL SYSTEMS TO GO DOWN AT ONCE. - IGNORES LOSS OF ENGINES AS A CAUSE OF ELECTRICAL SYSTEM LOSS SINCE THE EFFECTS ARE THE SAME FOR BOTH BASELINE & ALL-ELECTRIC AIRPLANES Figure A-10 Loss of Mission Fault Tree -Electrical Power System Baseline Airplane \square CECS F.R. FOR ECS (OPEN LOOP) = 2427 X 10^{-6} Figure A-11 Loss of Mission Fault Tree - ECS Baseline Airplane - ◆ LOSS OF HYD SYSTEMS #1 AND #2 CAUSES LOSS OF AERIAL REFUEL, GUN DRIVE, AND ECS WHICH RESULTS IN MISSION ABORT. THIS ASSUMES THAT THE ECS FAILURE IS DETECTABLE AND ABORT CAN BE ACCOMPLISHED BEFORE LOSS OF CRITICAL FLY-BY-WIRE AVIONICS OCCURS, OTHERWISE LOSS OF A/C CAN RESULT FROM LOSS OF BOTH HYDRAULIC SYSTEMS. - EACH "SYSTEM" ASSUMED TO CONTAIN ITS OWN DISTRIBUTION SYSTEM. - ASSUMES NO SINGLE FAILURE POINTS EXIST THAT CAN CAUSE ALL SYSTEMS TO GO DOWN AT ONCE. - . IGNORES LOSS OF ENGINES AS A CAUSE OF HYD SYSTEM LOSS C-14 HYD SYS F.R. X 2 Figure A-12 Loss of Mission Fault Tree -Hydraulic Power System Baseline Airplane TABLE A-1 MISSION COMPLETION - BASELINE AIRPLANE , assuming expression in the contraction of the contraction of the $t \in \mathbb{N}^{n}$ CENTRAL CONSISTS OF THE STATES FROM SELECTION. | | | ***** | | | | | | | |--|--
--|---------|------------|-------------------|----------------------------|--------------------|----------| | ಎ ಕಟ್ | OFFELIFEILIT. | SELIMENTE OFFE | 1. cc | | ≰ 1
⊕TE | [+ # 1 | | | | : | F. Links (in-exp | ୄୣ୷ୣଌଌଌଌୣଌୣ୷ୄ୷୷ୄ୷ୣଌୄଌୄଡ଼
୷ୣଌଌଌୣଌୠୣ୷ୄ୷୷୷ୣ୷୷୷୷୷୷୷୷୷୷୷୷୷୷୷୷୷୷୷୷୷୷୷୷୷ | I
I | : | 1.03 | 0[⊷(
0[0-6 | 3 | | | : | n Granten | r sassanning() (45500) | Ī | 1 | (1) | ખા⊷ | , L | | | | क्षा अवश्वित्यक्तिकाला
१०१ ल्हें हिल्लाकी | ૄૢ૽૽૽ૼઌ૿ૡૡૡ૽૽ૣ૽ૺ૱૽૽ૺઌ૽૽૽૽૱૱૿ૢ૽ૡ૽ૺૡ૽ૺ | i | 1 | 3. 24 | ∵ !~: | , - 1 | 11 | | - | 1.1-07-04 | A 40440774-4514 EE | ı | 1 | · 35 | %)[(
)[(| Y= 1 | l (| | | 1.17-1-4 | 6 44444784- 554166
6 4445682465554166 | ŧ | 1 | ·: • | n)[| | 11 | | - | : 1400-0a | 0, 4407:4651164416
0, 4407:4651164416 | i | | 1.5 | entr- | ia. | }
 1 | | ₹ | 1、1年代第一十年 | 0.000.6466211644;# | ! | 1 | 1 . 7.1 | are | 7.4 | 1 1 | | - | 1500-04 | 0, 4447644951194456
0, 4447644951194456 | i | i | 1 1 | * • T == • | 7-4 | 11 | | 1.7 | 1.15(1.44 | A ASSECTAGE GRADE | i | | z :1 | | - | 11 | | 11
11 | 1.1₹€[⇔\#
1.1₹€[æ\# | ନ୍ତି କଳ୍ପର୍ଗ୍ରହିତ ହେଇଥିଲି ।
ଜୀବନ୍ୟର୍ଗ୍ରହିତ ହେଇଥିଲି | i | 1 | | F.O'. I | | 1 1 | | 1] | = . 28'8' (c→:··; | o contraction, expenses 4 | ï | 1 | 1.0 | 11 | • | : . | | 1.4 | ્. તલ્લા (⊸ ેલ્ | in househouse registed 4 | 1 | , | 1.5 | ရိုလိုမျှေ
ရှိလိုမျ | | ÷) | | 1 * | ₹, ast@b=63
6 astableach | r secessarianing | l
I | ÷ | | 1 1 1 1 1 | | : 1 | | 1= | | 1. 500000004616666614 | i | | 1.0 | : (1)- | ine. | 1. | | ; - | જ વાલકો અલ્ફ
જ વાલકો અલ્ફ | ાં હત્વે કે | i | 1 | 1.0 | 90 1 - | έ ν, | • 1 | | 1: | ું સહેવાં [હોન | p_{ij} : | ! | 1 | 1.4 | 4 ([– | 114 | - | | 10 | 4 4(m) [1-414 | in a second factors said the | Ţ | ı | | -00- | | • ! | | - 1 | The state of s | ં કેટ્ટેન્ટ્સિફિફિફિફિફિફિફિફિફિફિફિફિફિફિફિફિફિફિફ | Į
Į | - 1 | 1 ' | વ્યક્તિ.
જોઈ દ ે | 114
116 | | | 12 | 1 . Calabilities | ઌૢ૽૽૽ૺઌ૽ઌ૽ઌૡઌૣૡ૽૽ૡ૽ઌ૽ૡ૽ઌૡ૽ઌ૽૽૱ૡ
ઌ | i | i | 4 | and the | | 31 | | 13 | المرام المرام | ဂုိ ရင်လုန်သို့ရုံဂုဂ္ဂက္ခလေလ
ဂုိ ရလလုန်းရုံဂုဂ္ဂက္ခလေလ | Ī | i | 4.0 | *** [| | ÷, | | | 4. (48) | A COUNTY TO A STATE OF | ĩ | | • | 001- | | 1' | | 2 m
2 m
2 m | 41471-455 | in coccinitate for the t | f | • | - | rot- | (* <u>=</u>
∧-2 | 4. | | 3- | 1 - 54c I 0-4 | 14 CARACTE SAUTHER 14 S | Ī | 1 | 1. | ort- | (· · | 7 | | 3.5 | 1 4 1 1 1 1 1 1 1 | ्, व्यवस्थानम् । १००१ । १००६ | Ţ | ' | 1. | Colle | - W- | 1 | | : 4 | 1 - 1 - 1 - 1 | n, adaggaray 400111796
n, paggaray 40011795 | T
1 | i | , | د ما اله
د ما اله | - | 11 | | 1.5 | 1 . The first fraction | [. cococcate 4 / 01175* | i | | 1. | (O)[- | Çw- | 13 | | 1 | 1.5561-0-
1.5551-0- | <u>0_4444451790446980</u> | i | 1 | : • } | 001- | 417 | 1 1 | | ************************************** | | 0, 4994-51790442556
0, 4994-51790442556 | Ţ | ı | 1. | (41)
(41) | | 11 | | ذَ | 1.53%6-03 | ତ୍ୟ ବଳ୍ପର୍ବମଣ୍ଡମଣ୍ଡମଣ୍ଡମଣ୍ଡମ
ଜ୍ୟାନ୍ୟଣ୍ଡମଣ୍ଡମଣ୍ଡମଣ୍ଡମଣ୍ଡମ | t
I | ì | | 14 | -75 | 11 | | | 1.0340-04
1.034(-64 | 6. 555641.6625451016 | i | i | 5.6 | (K)[- | -(15 | 11 | | <u>: 6</u> | 1,024(| 0 4446476653487610 | 1 | - (| | 14. P | | 1 1 | | | 7.1471-0 | 0.999999999469111 | Ţ | 1 | ÷.· | teniste. | 403 | 1) | | 74 | 4.150[| 0. deceded chickers | 4 | . 1 | | | | | | | 1.74FT-15 | n occorpaciones 1 | : | 12 | 17 | 15
15 | | | | 73 | - 1-1-1- | | Ä | 19 | -6) | . 1 | | | | | 1.5751-1- | | 4 | 1 | _ | • | | | | - | 14 (-14 | 0 1447452204700251
0 4447452204700251 | 17 | 1 | . = | | | | | 90 | કું , છું હકું (મન્યુ ન | | 0 | | 14 | | | | | § 1 | 1.45 [| 4 0000000000000000000000000000000000000 | 3 | : | - | 40 | 11 | | | 3 | न , १५५ जिल्हाम्
स्टब्स्टराज्य | ନ୍ଦ୍ରକ୍ତିକ୍ଟେମ୍ପ୍ରମ୍ୟ ବର୍ଷ
ଜ୍ୟୁକ୍ତିକ୍ଟେମ୍ପ୍ରମୟ | ó | 2 - | | 14 | | | | : :
: : | 1.701[~04
1.701[~14 | in a service and | Ġ. | - | 12 | | 7.5 | | | | t jaka Pang | 1. acide acide acid 7 7 1 7 4 7 7 5 | ä | 11 | 1: | | | | | : ; | | 0. 6 0.64 656451616686 | | 70 | | | | | | - 7 | ક ે ું જુણે (અન્યું ક
કર્યું જોઈ (અન્યું ક | 6,9997769124711461
6,9997769124711461 | - 1 | - | 1 | | | | | :: | 2. 1111-1-1-1
2. 1111-1-1-1 | 6 creeces 444665 | - 3 | - . | 3.1 | | | | | 25 | (471-4) | 0,4444527127624762 | - 6 | 1. | • | | | | | 41 | TudeOI+++ | i. ic cooreanemento (12 | 0000000 | 7: | : : | . 4 | | | | G- <u>-</u> | e . 144 (····· | ନ୍ୟାନ୍ୟ ବର୍ଷ ପ୍ରତ୍ୟକ୍ତ (ଜନ୍ମ କର | 9 | 3 | | | | | | ٤٠ | 1, 14 [44 | n, esecterolitista
n, esecterolitista | ŗ | | 14 | | | | | 14
25 | ૄે. ટ્રેટ્રેફિલ્મકલ્લ
સંકલ્મેલ્ફિલ્મકલ્ફ | and the state of t | - 0 | • • | • | | | | | | 1.7515-14 | م ِ عُومِنِ مِنْ مُعَمِّدُ مُعَمِّدُ مُنْ مُعَمِّدُ مُعَمِّدُ مُعَمِّدُ مُعَمِّدُ مُعَمِّدُ وَ وَ م |) | . 4 | | | | | | بنى | 1 . 1 . 4 . 4 . 4 | ・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・ | 0 | . : | | | | | | 14 | (. !e↑[-++1 | عمرك فمني المرازين يربيون المرازي | 0 | 12 | : - | 4.9 | | | | ڪٽ
دنھيو | =_10=€=000
4_10= <u>00</u> 0=000 | त् व्यवस्थायः स्थलम् तिर्देशे | 2 | - | ÷.1 | 4 | 45 | 44 | | 160 | 4 <u>11</u> -4-1 | | | - | 4- | ٠. | aş. | ĢĢ | | | | | | • | _ | | | | REEDITED (IES GERMELES HER , require compression, referentiables outreres about-19 with the Figure A-13 Loss of Mission Fault Tree - All-Electric Airplane \square AIRESEARCH ACTUATOR FR + 172 x 10⁻⁶ FOR INVERTER Figure A-14 Loss of Mission Fault Tree Pitch Control All-Electric Airplane ## NOTE: "ACTUATOR" FAILURE RATE INCLUDES INVERTER AND ACTUATOR C-14 FR FOR INVERTER = 86×10^{-6} FIGHTER CONVERSION x 2 = 172×10^{-6} AIRESEARCH λ FOR ELEVON ACTUATOR 8.2 x 10^{-6} Figure A-15 Loss of Mission Fault Tree - Roll Control All-Electric Airplane Figure A-16 Loss of Mission Fault Tree - Yaw Control All-Electric Airplane Figure A-17 Loss of Mission Fault Tree -Leading Edge Flaps All-Electric Airplane □ C-14 FR x 2 FOR FIGHTER - NOSE GEAR RETRACTS FORWARD THEREFORE CAN EXTEND BY FREE-FALL - INADVERTENT EXTENSION IS CONSIDERED TO BE AN IMPOSSIBLE FAILURE MODE Figure A-18 Loss of Mission Fault Tree -Landing Gear All-Electric Airplane LOSS OF EITHER ENGINE INLET RESULTS IN REDUCED ENGINE EFFICIENCY WHICH PRECLUDES MISSION SUCCESS Figure A-19 Loss of Mission Fault Tree Engine Inlet All-Electric Airplane Figure A-20 Loss of Mission Fault Tree -Gun Control All-Electric Airplane Figure A-21 Loss of Mission Fault Tree -Spoilers All-Electric Airplane - LOSS OF 2 OF 3 ELECTRICAL SYSTEMS RESULTS IN MISSION ABORT. - EACH "SYSTEM" ASSUMED TO CONTAIN ITS OWN DISTRIBUTION SYSTEM - ASSUMES NO SINGLE FAILURE POINTS EXIST THAT CAN CAUSE ALL SYSTEMS TO GO DOWN AT ONCE. - IGNORES LOSS OF ENGINES AS A CAUSE OF ELECTRICAL SYSTEM LOSS SINCE THE EFFECTS ARE THE SAME FOR BOTH BASELINE & ALL-ELECTRIC ATRPLANES Figure A-22 Loss of Mission Fault Tree Electrical Power System All-Electric Airplane ☐ FROM CECS ON LIQUID REFRIG DISTRIBUTION SYSTEM Figure A-23 Loss of Mission Fault Tree -Environmental Control System All-Electric Airplane TABLE A-2 MISSION COMPLETION - ALL-ELECTRIC AIRPLANE | ETICAL S. | CINNERS OF TH | C CYCLEN EROSERFILITIES. | | | |----------------------|--|--|---|------------| | | | 1.8900400 := 5.0000-00 | • | | | | | e établiment | | | | | | | PLOYETT FAIR | | | ا القائد | weel tobility | ENTIRE LITTLE CELE | There care trains | | | 1 | 4.5000mm | n, occording 1196 | 1 1 1. NOTHER 11 | | | : | i single-i+. | n, cecce12000397196
n, cecce12000397166
n, cecce1200037199 | 1 i Tentimo II | | | ;
 | ्रेडेक्ट्रिक्ट्रिक्ट्र्ब
८, १८५१मध्य | 6 - SOTE SECTION 15 | A in incomplete to | 1 | | - | : : ; Çu () = 114 | (i) \$1507294265400416 | T 1 1.500 (mars 1) | | | 1 | ≓ (Signation Fra | n, coercessing@@1724 | 7 1 1 4000 Feb 11 | ì | | • | ું. ુ િક 1ન્સન
ે. ું?બ\$}~ઇ4 | 11,000 | 1
(1,000 person 1) | | | • | ું રૂપ્લિશનાબ | p_0007494269400416 | 1 (1,5000-04) | | | 10 | ः, १९४०-५५
१, १९४४-५५ | n, cco7+94265409414
n, c997+94265400414 | 1 1 1.3000-04 | | | ຸ11
1€ | ©_3 0410~0 4 | all de tracadesación 16 | 1 1 1.56900→m 1
1 1.7400→65 3 | | | 13 | s. seep-e7 | n pacada (2000) 1972
n pacada (2000) 1972 | 7.7461-65 | | | 14
15 | େ ୧୯୬୩–୧୮
େ ଜନ୍ମଳୀ–୧୮ | 7 - 200000 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - | | | | 16 | 9, 9801-07 | A GGGGGG15(44493876 | 1.7400-05 | | | 17 | 0.0000 | () 2002-2012-000035-72
() 200-2012-000035-72 | TRODER - | • | | 1 = | ે. વે ક્ષ્મિક્ષિક ે
હ ે. વેક્ષ્મિક્ષિક ે. | ለ ፈላደውቁተሩበመንንማ71ዎች | 1 | : | | 20
31 | e continué | n occontagnor:7199
n occontagnor:7199 | 1 \ \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | 1 | | 51
58 | 1 | O POCOCE TELLIFURY | 1 1 7607-64 | 1 | | :: | 1 -400-6- | U 00000571601246266 | | 1 | | : 4 | १,१४५१-२५
१,१४५१-२५ | | | 1 | | 4.T | 1.0540-65 | U COOCECTEDING FACE | | ! | | •7 | 1.7550-04 | n 9660272149290660
n 966997694686541 | | • ,
! i | | 15 | વે, રેઇફ્રેફેઇફ્રે
કુ, સ્ક્રિફેફ | n coppg7/960024541 | 1 1 1000-04 | H | | ÷.0 | i tean-es | n_uqqaq76q60026541 | 4.00 | ; i | | 11 | 1/2 (1/2) | n eeseatistaetatiss | 1 1,1005-01 1 | 1 | | <u> </u> | 1 | 0.4004821799445959 | 1 1 1.4(4)1-41: 1 | 1 / | | 7.4 | 1.5550-02 | 0.000465170644656 | | 1 +
1 1 | | 16
37 | iligiti⊶na
natat | () 3056577776540234
() 36566666555 | 1 3.403 (mgg | 11 | | - | 1, 3440-14 | 0 26.000.000.0000.0000 | | 11 | |
 | 1, 1646-44
1, 3270-11 | 0. 00076 062 5 400414 | e 4 a 39 | • | | | 9.997 0-1 3 | n 060000000007f.Tf.F | 1 14 17 18
2 19 14 15 | | | 7-5 | 2,1270-12
2,1270-14 | () cececèèèèèèè; 746
() cececèèèèèèèèèèè | 를 1한 14 1년
- 4 19 2한 원 | | | | 4.6170-16
4.6170-16 | (, 5000000000000000000000000000000000000 | | | | | 1.9490-14 | U ceceseaseccas | n 18
0 18 | | | 50 | 1. 441-16 | U sobacceproces | n 96 | | | 11 | 1. :441-14 | 0.0000007540454-71 | 9 19 19 19 | | | 93 | 4 THE-14 | n cooccoccccc | | | | 64
6 5 | 4. 44570-13
4. 10770-44 | | À 11 1: | | | 8 6 | 1.1490-16 | n coorgooccoocco | n 74 se. | • | | 6.5
6.6 | 4,407P-04
4,407P-04 | 6 00000000001500144 | 0 7 : | | | 2.0 | 1.28*0-11 | n, coopeycosee77774 | 0 74 91
0 37 15 | | | sa
a | 1, 2150-62
- 0160-64 | U 3000000405648515 | | | | دء
دء | ૦,૬1૬∏-લ્સ્
7. ભ્યુક્ષિ-લ્સ્ | 6 0000007940424F71 | C 98 | | | 6.5 | 1,750 h-red | (i) cocces 72144550466 | 0 17
0 5 14 14 | | | 64
65 | া, প্রস্থিতিল আ
শা, নুক্ষাক্তিক জী | n cocones graffitak | 91 (*) | | | | 4 4 . 7 1 . | W. CONCORPORATE SEES | 1 1 | | | 27 | e Continue | cooperation states | | | | | 0,7131-64
1,2-37-11 | 1. Serengerador 1.1. In | n eg
n en et ha ? | ٠. | | | 4.7115-00 | | - e so si ? | | i cellife contraction, eccessisation discrete frederic stuffine Figure A-24 Loss of Aircraft Fault Tree - Baseline Airplane Figure A-25 Loss of Aircraft Fault Tree - Pitch Control Baseline Airplane Figure A-26 Loss of Aircraft Fault Tree - Roll Control Baseline Airplane O C-14 ELEC SYSTEM FR X 2 Figure A-27 Loss of Aircraft Fault Tree - Electrical Power System Baseline Airplane - . NOSE GEAR RETRACTS FORWARD. GEAR CAM BE EXTENDED BY FREE-FALL IF NOT JAMMED OR LOCKED. - . NOSE GEAR STEERING ASSUMED TO BE USED DURING TAXI ONLY AND IS NOT SAFETY CRITICAL. - MAIN GEAR (PER SIDE) 1 LINEAR PISTON ACT + 1 SOLENOID VALVE + POSIT INDICATOR = 91×10^{-6} Figure A-28 Loss of Aircraft Fault Tree -Landing Gear Baseline Airplane - P L.E. FLAPS REQUIRED FOR T.U. AND SOMETINES USED FOR LANDING (EXPOSURE TIME 0.05 TAKEOFF AND 0.10 DURING LANDING) - . LOSS OF ALL FLAPS ON ONE WING DURING LANDING OR T/O CAUSES LOSS OF A/C Figure A-29 Loss of Aircraft Fault Tree -Leading Edge Flaps Baseline Airplane Figure A-30 Loss of Aircraft Fault Tree -Hydraulic Power System Baseline Airplane ## TABLE A-3 AIRPLANE SAFETY - BASELINE AIRPLANE (SHEET 1 OF 2) todalline element office to buy on other blacks. COTION OF CHAMMEN OF THE PROTEST ESCHOFILITIES. Figure while the trigonomy is trigonomy as trigonomy | S | OF THE FILIT | equiericity cate | THEE | GI GATE I | | |--------------|--|--|--------------|--|-----| | रं। रंगा | THE CHIEF COLOR | ASCIENTED SAME | | ., | | | 1 | 17:11-64 | ୍ର କଳ୍ପର୍ଗ୍ରିଷ୍ଟ କରିଥିୟ ନିର୍ଦ୍ | . · | ા ભાના | • 1 | | • | 1.17:0-04 | ୍ର ଜଳପର୍ଷ ପ୍ରଥମ କର୍ଥିୟ ନିର୍ମ
ଜ୍ୟକ୍ତ ପ୍ରଥମୟ କର୍ଥିୟ ନିର୍ମ | 1 (| ÷ . ; • • • [:: • | 1. | | • | 2. 177 (Jenis) | 1. 252225552466234365 | | e, jantj⊷yf
a, accouve∈ | 11 | | 4 | 1.1726-64 | ୄୣ୷୕୰ଡ଼ଡ଼ଡ଼ଡ଼ ଌୄଌ୷୷ଡ଼ଡ଼୕ ଡ଼ୡୡୄୡ
୵ୢ୷ଡ଼ଡ଼ଡ଼ଡ଼ଌୄଌ୶୷ଡ଼ଡ଼ଡ଼ୡୡୡୄ | i | ခဲ့ ဥဂ္ဂလုံးမှာမေ | 1 | | | 1,1750-64
1,1750-64 | 11,4666,85546,6534,66 | 1 | 2 | 1 | | : | 1. [₹2[0-40= | 0. 0000.0004000066034 | <u> </u> | a contac. | ii | | : | 1 1 1 - 1 - 1 - 1 | U_03000008460006634 | 1 1 | e tandens. | 1.1 | | • | 1 . 1 = = 11-41-6 | U_casaask#Q(f6())34 | I (| 7. COOT - 37 | 1) | | 10 | 1.15-10-0 | U bacadádak ülők éga | Ī ' | 9,0000-07
20000-07 | 1 ' | | 11 | 1.1*31-05 | ~ | 1 | a fastileni. | : ' | | • | 1.15(Theres | <i>\``</i> *********************************** | • | 1 . 5070-0- | 11 | | 11 | in the Contraction
in the Contraction | n assected 646,65151
n sassected 656,65151 | 1 1 | - F17 D -17- | • • | | 15 | ः १९०1≔०न | 6 4955678496688121 | 1 1 | Liter Tites a ,) | 11 | | 1 | 7. 1₹010±6% | 0,9999976496623121
0,4999976496623121 | 1 ' | 1-+261-66 | 1 1 | | 1.7 | : 1 40 D=0-6 | 0. 00000022400053151
0. 0000022400053151 | 1 (| 1 . 000-00 | 11 | | iş | 1 201, | u hocoobbach055111
u ecopplanci05111 | J · | 1.4500+0+
1.4600+0+ | 11 | | 13 | 1.1501-05 | 6. Cassareasininiii | i | 1500-06 | 11 | | ±1. | 1.4541-05
1.4541-05 | n, 6 009 976496623121
n, 9964651750442520 | i i | 1.2000-02 | 11 | | 7.5 | 1 6 2400 | n, sequestreen45#86 | 1 1 | 1. 1007-00 | 1 ! | | :: | 1 . 5 7 9 1 - 13 7 | 0,9664651766446560 | <i>t</i> + | a reob-és | 11 | | . J | 5. (363)-92
5. (363)-92 | ୍ର ବଳକ୍ଷ୍ୟୁତ୍ୟକ୍ଷ୍ୟ ଅବସ୍ଥ
ବଳକ୍ଷ୍ୟୁତ୍ୟ ବଳ୍ପ | | Tilleration (1.—Per
Tilleration | 71 | | • | £ (500) | U | 1 : | ण्डार क्षेत्रकार स्थानकार ।
स्थानकार स्थानकार । | -; | | 31 | ₹, 0 0 000-07 | n, eeseesen, 0,000, 1,249 | i | e continue | 3.3 | | ē. | 0.1001-0- | n coocepangel the | i | b program | 1 | | | a traction | ျှော်သောတိုင်လိုလိုလို႔ နည်းနှ | i i | a tractione | . 1 | | : 6+ | € €€€€€ €€€€€ €€€€ €€€€ €€€€ €€€ €€€ | 0, seedoogujoppo1349 | 1 1 | e telifi-in | ?) | | 5.1 | E_00000000 | U_\$966664C00C01546 | ! | | : ' | | 18 | s. 1000-04 | n, occadeduitatians
n, occadeduitatians | 1 1 | e.tter⊸et
e.tter⊸et | | | 7.5
7.4 | ត ខេត្តក្រោះ
ត តិក្តីកុំព្រ−្តិ | 0.0000447019750166 | I | * 5301-94 | ٠, | | 15 | i çeçil-ire | 6, 6696636661314155
6, 6696636661314155 | i i | 1 . (() [) - () | ±3 | | | 1 - 500-HZ | 0.9499998001912198 | I 4 | 1,050PHOA | 1 | | 14
27 | يتروسون وكرث بها | ñ, 99999280 01212172 | I ' | 1,7502-64 | • , | | 2 | 1.0900-05 | <i>0</i> 30 005000€ 23195 | ! : | 1.05000-04 | - 1 | | 16
40 | | A BESSELECTIONS 5 196
A BESSELECTION 5 196 | 1 1 | 1000 | | | 71 | 1.45411-432 | fr 5600006350600130 | 1 | | : 1 | | عَدْ | 1.62@[7 | 1 | 1 + | 1 Single- | | | 47 | 1.=200-07 | 0, 30000000000000110
0, 30000000000000110 | ! ! | 1.00000 | ÷; | | 44 | 1 | v popopopijatičevi (i) | 1 ! | 1,14900-06
1,14900-06 | • | | 45 | 1.6200-07 | // ecococcoccoccottot | 1 | 1.(50)-4-4 | | | 1.
14 | 1 , 420(h→17
- 01 40-04 | 0. seepo76648487010 | i (| e continue | 11 | | J. | 1.0340-04
1.0340-04 | n ocoso75 05 5457616 | j | CONTINUE. | 11 | | 19 | 1.02411-04 | 0.0000072052407010
| 1 (| c (Restoring | 11 | | °c. | ር 1500-64 | n 0007846001164466 | 1 1 | 1.4401-44 | 11 | | -1 | [] [[] -] \d | v. coo7846c51164436 | 1 - (| 1,4901-64 | 11 | | 67 | 7.9790-14 | | 5 44
6 16 | 46
340 | | | *6 | 1-947-1 | n cococococococo;;;; | 5 41 | _ 4.\
_: _: _: | | | 70 | - 1751-14
4.5=10-15 | | | 41 | | | -1 | 4.4540-15 | n 16066060606777*** | B 15 | • ^ | | | - 1 | 4 4 5 4 7 - 1 2 | 11. 2 | A 17 | 12 | | | = 2 | 4.4540-11 | | 9 15 | 14 | | | | 4.4641-13 | V cossecocacacacacacacacacacacacacacacacacacac | 6 ()
0 71 | 14 | | | Ξ. | C. 2467-12
G. 2467-12 | 000000000000000000000000000000000000000 | 9 21 | - <u>i</u> | | | | ₩, ₫₩ () ₩ (± | | | | | TABLE A-3 AIRPLANE SAFETY - BASELINE AIRPLANE (SHEET 2 OF 2) | | 1,991(-1) | n, assessassassa, nja f | : | 10 | 1.1 | 1 | | | |------------|------------------------|--|---|----------|-----|-------|-----|------| | | 11-12 | (r) occasionismin(57 | : | - | | | | | | | 1. 11-1. | to consequences (TE | | -8 | • | - | | | | 200 | | C. COURSESSES | | t | | | | | | . 1 | 1. 451-1 | Managedeserser (* 1) | r. | | • ' | . 3 | 70. | | | | 1.0100-00 | in terrespondential (conf | - 3 | - 4 | | . 4 | | | | ٤ | i raajt | ୍ର ପ୍ରକ୍ରକ୍ତ ହେଲ୍ଲ କର୍ମ | · · | | • | | | | | 54 | 1.10-6-6-64 | n accepance 11,6542 | - 0 | :: | . 1 | | | | | €. | 1. eich-ce | r, pa aaggegg g510947 | • | -0 | . 1 | • | | | | e <u>e</u> | 1,1100-05 | O ceacebattatifities. | - 0 | 12 | 10 | | | | | ۶Ž | 1.8500-11 | 6. cecesococ e [2636 | f; | | | | | | | 58 | 4.4271-06 | 0.3000000337677411 | 4 | | -1 | | | | | €€ | 7.993D-12 | g_ccccccccccccc74 | 2 | | 200 | | | | | o.c | 3.2650-12 | 0. 300000000000000000000000000000000000 | | ~ | | ے د | | | | 01 | 1.0740-13 | V. 3000000000000000000000000000000000000 | e
O | 47
41 | 4 - | | | | | 6 5 | 1.5451-13 | v. secestes 6 6669 | | | | 2.2 | | | | جے | 1. 1511-44 | n_seeseeseeseeseesee4 | 9 | 94
91 | • | - 1 - | | | | 24 | 5 4 1 6 B-44 | 0.0000000557492442 | ō | | 4: | | | | | 25 | 4,4350 -0 5 | 000000000000 | ŏ | cc | ٠,٠ | | | | | پټ | 1.123P-11 | 0. 2224661566176501 | - 6 | -31 | c : | 30 | 34 | C.W. | | | 1.3150-04 | | | - 64 | • | | - | - | | | | | | • | | | | | istendsmills stillels me a celline continuities. Petro Bettis chicae: abullata and Figure A-31 Loss of Aircraft Fault Tree - All-Electric Airplane Figure A-32 Loss of Aircraft Fault Tree - Pitch Control All-Electric Airplane Figure A-33 Loss of Aircraft Fault Tree Roll Control All-Electric Airplane □ C-14 ELEC SYSTEM FR X 2 Figure A-34 Loss of Aircraft Fault Tree Electrical Power System All-Electric Airplane No. 2 - → NOSE GEAR RETRACTS FORWARD. GEAR CAN BE EXTENDED BY FREE-FALL IF NOT JAMMED OR LOCKED. - . NOSE GEAR STEERING ASSUMED TO BE USED DURING TAXE ONLY AND IS NOT SAFETY CRITICAL. - * USE 1/2 OF L.E. FLAP ACT = (1/2)(176) * 88 x 10⁻⁶ Figure A-35 Loss of Aircraft Fault Tree -Landing Gear All-Electric Airplane - L.E. FLAPS RI NUIRED FOR T.O. AND SCHETIMES USED FOR LANDING (EXPOSURE TIME 0.05 TAKEOFF AND 0.10 CURL-G LANDING) - . LOSS OF ALL FLAPS ON ONE WING DURING LANDING OR T/O CAUSES LOSS OF A/C Figure A-36 Loss of Aircraft Fault Tree -Leading Edge Flaps All-Electric Airplane Figure A-37 Loss of Aircraft Fault Tree - ECS Liquid Cooling System All-Electric Airplane # TABLE A-4 AIRPLANE SAFETY - ALL-ELECTRIC AIRPLANE (SHEET 1 OF 2) minefiliately missions in five on the neithern of the first compares the transfer exception of the content of the first properties | CISCIA | cheefleblill. | echiefitity (etc | | COTE TIENT | |------------|------------------------------------|---|--------|---| | | e institute | 6,9697696265400416 | 1 , | 1,5000-04 11 | | 1 | ું દુખા-લ્બ | 0.0007404265400414 | i ı | 1,500(~64 1) | | 3 | c. (040-04 | 0.0907496665490416 | 1 ' | | | 4 | s. :04n-04 | 6,6997466945499414 | , | 1.565.6mba 11 | | • | g. grafi=va
g. grafi=va | ਲ਼ੑ ਫ਼ਫ਼ਫ਼ ਲ਼ਫ਼ਫ਼ਫ਼ਫ਼ਫ਼ਫ਼ਫ਼ਫ਼ਫ਼ਫ਼
ਲ਼ੑਫ਼ਫ਼ਫ਼ਲ਼ਫ਼ਫ਼ਫ਼ਫ਼ਫ਼ਫ਼ਫ਼ਫ਼ਫ਼ | 1 ; | | | | S MATINE | n_9000769663654168 | i i | 1 \$600[m@5 11 | | ;
; | 5. 3040-65
2. 3040-65 | U_0000160605624186 | į į | | | Ģ | \$. \$6 3 ₽ - 9₹ | C. ceac. totose 41ea | ; ; | | | 10 | 7. 7041 -65 | 6,0009769696551169
0,000976968654169 | 1 1 | | | 11
12 | 2. 3040-05
2. 3040-05 | 0.0000769602694198 | i | 1,0000-05 11 | | 12 | ÷ . •€4.D~6.≧ | 0,0000765688554159 | • | \$ \$6000 -64 11
\$ \$6000 -64 11 | | ! 4 | □ ○ (NA D→1)** | 0.000074040564195 | | 1.5800-05 11 | | 1 = | ા લ્વા(⊷લ્લ
લ્વાહ-લ્લ | n_cocomige@Ef54166
n_cocomige@Ef54166 | | 1.4000 | | 15
17 | 2. 048-05 | 0.0000760602694140 | | L. PRODENIE 11 | | 18 | ₹. ?Ç431—6°₹ | n, 9999769602454199 | • | 1,4000,405 11 | | 10 | Si sont-be | 0,4696769463674188 | | i trans-ar 1°
i transami | | 20 | ୁଁ ବର୍ଷ ପ୍ରକର୍ଷ | 6 6690704668894189
0 6600337137438763 | | anipan 11 | | 21
92 | 3. (MTY07 | 0,96-9327197-35769
6,96-937197-35769
6,96-937197-35769 | | : | | 2.0 | 3.067(~93
3.067[-03 | ଜା ବ୍ୟକ୍ତି ବିଶ୍ୟ ଅନ୍ତି ବିମ୍ପର | • | ፣ የ. ፈርቀርቸውውን 10
• 1 የድርሻውቸውን 31 | | • • | 1.0001⊷% | \$\cccccctt40001400c | • | 1 1,6661-65 31
1 1,6661-65 31 | | 25 | 1,0000-04
1,0000 -04 | ú sedebelőlőlésértése
ű sédebelőlélésértése | • | s compage to | | \$ 2 | 1.0000-64 | C cocoocobocoboco | | 1.00001-05 1) | | 53 | e enga-ne | U 00000156666561106 | • | 1 diction from the 21 | | 19
19 | ÷ €60-[1-0- | 6, 55550 006666666 4499 | t
I | . 0.9697494 31 | | ୍ର | ୀ , ବିବିଷ୍ଠ ହି≔ରତ୍ | U essociation | • | 1,0000-05 20 | | 31
32 | ((e)(r) - (u | fi de hooedheldightees | | | | 11 | 4 4 50 D-02 | 0.494447015290165 | | i e edulmin in | | | 4 4500-04 | ତ୍, ବଳ୍ଦରୟଟେମ୍ପ୍ରଫ୍ରେମ୍ୟର
ଜ୍ୟକ୍ୟୟଟେମ୍ପ୍ରଫ୍ରେମ୍ୟର | - | 1 1 1 1 C C C C C C C C C C C C C C C C | | 16 | ราชสมภิษณ์
อาศัสมภิษณ์ | n cccarrianniaeath | | 1.740 | | 51.
21. | 3.+407-65 | n, 90907756003484769 | 1 | 1 1.740B-04 ²³ | | 7.9 | 4 to 1 | e coronatenaste | Ţ | 1. Telefore de la | | 7.0 | 4111-12 | i, ceoclifolista 146
i, ceoclifolista | Ţ | 1 1,750 (better 1)
1 1,740 (better 1) | | 10 | 5 . 6 46 (N=65 | 0.30030024400035215 | i | TOOT-OF. | | 41
42 | S. Littlerie | 6.55566745666555512 | i | 1 Tempore | | | 5° &&U[H -64 ; | n. cocce2440(0)5215 | į | | | 4 | z C - E) + (- | ઌૺ૽ૢ૽૽૽ૡ૽ૡ૽ૡઌઌ૽૽ૹ૽૽ઌ૽૽ઌ૽ૺઌ૽૽ઌ૽૽ઌ૽૽ૢ૽૽૽ૢૼ૿ૼૺૺૺૺ૽૽ૺૺૺૺૺ
ઌ૽૽ૢ૽૽ૢ૽ૡ૽ૡ૽ૡઌઌઌ૱૱ૹ૿૽ૺૺૺૺૺૺૺૺૺૺૺૺૺૺૺૺૺૺૺૺૺૺૺૺૺૺૺૺૺૺૺૺૺૺૺ | î
I | 1 7001-05 | | 4% | € , ₹₹₫₽ -6÷
2 , ₹₹₫₽-6÷ | <u>₼</u> ५ ८८३५७७४५०००० ३€12 | ; | 1.7000-65 | | 15 | ∠ <u>,,αοβ-Ω4</u> | ମ, ବହଳ ଅନ୍ୟୟକ୍ଷମୟ ଓ ଅଟି ।
ମ, ବଳମ ଅନ୍ୟୁକ୍ତ (ଅଟି । | 1 | 1 a total property 1 | | ΤŞ | e continue | 0.0001602047701161 | 1
† | r receiptment | | €.Ů | 5 700 P-64 | U podledele (4004) v
U pod seotualie (16)
U pod jeušualie (16) | i | 1 1,0001-00 1 | | 71 | S. State-14 | 0,0007656265400414 | t | 1 1,5001-04 1 | | ÷" | 1.9511⊢11 | U coornescoccatos | | 14 45 24
35 40 | | .0 | 1.540[-14 | n coccocococicados | | 11 45 40
15 19 40 | | 79
79 | 1.9517-11
1.6400-14 | 6 6000000000000000000000000000000000000 | ă : | ଖ୍ୟକ୍ୟମ | | 71 | E OFILIA | n cooperagates 705 | | 9 90 | | | 5 300T-10 | (cococecoulo 1704 | ŭ 1 | 17 19
19 16 | | 77 | 4) 706 b-10 | () popodojecyky 91705
() popodojecycky 91705 | 4 | 15 14 | | 74
75 | 1 instante
al idebató | | 0.0 | 72 71 | | | 1.6481-65 | 6. 000000000000000000000000000000000000 | 0.0 | 74 | | 74 | f ections | W. secretores 101-143 | · 1 | iệ 11 15 | | 74 | g Francis | U pocesocioseculos | à | * * * | | ە:
دە: | 1.2841-11
1.2811-11 | n successes | • | 1 : 7 | | - 4 | 1,12,0-11 | • | | | TABLE A-4 AIRPLANE SAFETY - ALL-ELECTRIC AIRPLANE #### (SHEET 2 OF 2) | ٩1 | 4,0930-67 | 6° baddedidd4650441 | 4 | 47 | 10 | | | | |------------------|-------------|--|-----|-----------|-----|------------|----|----| | နှင့် | 3,6190-10 | A COCCOORDED 7791074 | ũ | 47 | 48 | 10 | | | | 65 | 905D-11 | n coccupcococinedes | n | -7 | | 2.0 | 70 | | | 64 | 1.0000-05 | U cococo66006463166 | 0 | 64 | £7 | 2.2 | | | | Ç. | 1.0990-95 | U 000000000000000000000000000000000000 | a | 85 | • | | | | | | 1.106 D-64 | 0.0000004861159545 | O. | 33 | 3.4 | | | | | 57 | 3.0201-66 | n 666667000000000000000 | Ć | -33 | 31 | 33 | | | | 52 | 3.160D-05 | 0.0000704002232783 | - 0 | 94 | 94 | | | | | ço | 2.1277-00 | 17.0000000078766524 | 0 | | | | | | | ca | 070-06 | 0.0000000486568659 | 4 | 50 | -1 | | | | | Θį. | ÷ 15-41-4-4 | , ocooppore, 1767. | Q. | | 73 | | | | | ဇင္ခ် | 2.445(H-1) | n cococcopo755473 | • • | 70 | ċt. | | | | | 47 | 4. mar n=07 | · | O | 91 | 45 | | | | | C.S | 2. SMST-11 | i, chooccogcocciasts | ŋ | ٤3 | | | | | | 35 | 7#2B-44 | () 43496 4969 391989 | - 6 | 56 | 67 | 9.3 | | | | | o company | n_ccccccc711422288 | £ | ?1 | :: | 23 | | | | <u>يم</u> د
- | 7. 7.20Ti | 0.3000000448847515 | • | ୍ଦେ | 20 | | | | | eç. | s inst-ne | n coccese67006100 | Ó | 91 | G. | | | | | 96 | 1 770-44 | · | - ô | | 94 | ≎ # | نت | ٥. | | | | | | G-C | | | | | AEBENDENCIES SECCIETED CEE a collice and healther, occentionation character ("collice 1" et -16 #### APPENDIX B #### RCA PRICE-L COST MODEL INPUT DATA This appendix contains the RCA PRICE-L cost model input data for 500 Baseline and All-Electric Airplanes. Tables B-1 and B-2 contain data for the actuation systems and Tables B-3 and B-4 are for the secondary power systems. The input data for 1000 airplanes is identical except for the "Production Quantity (QTY)" number on the input data sheet (see Figure 35). For 500 airplanes, QTY is 500 times QTYNHA; for 1000 airplanes QTY is 1000 times QTYNHA. TABLE B-1 RCA PRICE MODEL INPUT DATA-BASELINE AIRPLANE ACTUATION SYSTEMS, 500
AIRPLANES SHEET 1 OF 3 ``` J HIRYL-DAT WINY1.DAT 25-5EP-61 11:28 00100 --PRICE 84 LIMEAR ASTUATOR-CANNED 2000 60 39 .1423 2 4 0 .5 1.8 1931 39 5.8 . 0 0 .33 00110 MODIFIED 8-3-81 00120 20130 00140 90150 190 C C 1 195 C C 35 HYDRAULIC SERVO VALVE - CANARD 1090 30 7 .0292 1 7 .5 .3 1.8 1981 4.45 5.8 .1 0 0 .33 40 7.740 .1 0 0 1.0 0190 C C 1 0195 C C 10055 00140 90145 20160 00170 90200 00210 LINEAR ACTUATOR-ELEVON 00230 2000 60 75 .31 1 4 .5 .5 1.8 1781 74.5 5.8 .1 6 0 .32 40 7.740 .1 0 0 i 0190 C C 1 9195 C C 10055 90240 00250 :0260 00270 00280 00290 ROTARY MOTOR - RUDDER 1900 30 7.5 .0313 1 2 .5 .3 1991 7.13 5.80 .1 0 0 .23 40 7.740 .1 0 0 1 0195 C C 10055 MINGELINE GEAR 80X - RUDDER 500 12 22 .0757 2 1 0 .5 1.8 1981 22 5.9 .1 0 2 .33 0195 C C 1 0195 C C 5 REDUCTION GEAR 80X - RUDGER ROTARY MOTOR - RUDDER 20300 00310 20329 20330 90340 00150 90360 60370 40 180 4439C 59400 99410 90420 90430 REDUCTION GEAR BOX - RUDGER 500 15 11 .0478 2 20440 1 0 .5 1.8 1981 11 5.8 .1 0 0 .33 0190 C C 1 00450 90440 03479 90480 90490 0195 C C 55 LINEAR ACTUATOR - SPOILER LIMEAR ACTUATOR - SPOILER 2000 40 17.8 .0937 1 4 .5 .5 1.8 1991 17.3 5.8 .1 0 0 .33 40 7.94 .1 0 C 1 190 C C 1 195 C C 10055 LIMEAR ACTUATOR - LE FLAP 99300 99510 99520 99539 50540 99550 99560 118678 ACTUATOR - LE 7 4000 180 19-3 .1014 1 12 .5 .5 1.9 1981 18.8 5.8 .1 0 0 .33 40 7.94 .1 9 0 1 190 C C 1 195 C C 10055 99570 55580 :4460 24410 14420 175 L 1.0055 LINEAR ACTUATUR - ENGINE INLET CENTERBODY 1000 30 18 .0947 1 2 .5 .5 1.8 1981 17.5 5.8 .1 0 9 .J3 40 7.94 .1 0 9 1 :4430 55440 55450 55440 19479 190 C C 1 14480 00490 00700 175 C C 10055 ROTARY BEAR BOX - EMBINE INLET BYPASS COOR 2000 40 2 .0087 1 4 .5 .5 1.8 1781 1.7 5.8 .1 0 0 .33 60 7.74 .1 0 0 1 00710 00720 00730 90740 190 C C 1 195 C C 10055 04750 50760 ``` ### TABLE B-1 RCA PRICE MODEL INPUT DATA-BASELINE AIRPLANE ACTUATION SYSTEMS, 500 AIRPLANES #### SHEET 2 OF 3 ``` HYDRAULIC MOTOR - EMGINE INLET BYPASS DOCK 2000 40 2 .0083 7 4 0 .3 1.8 1981 2 3.8 .1 0 0 .33 190 C C 1 193 C C 35 LINEAR ACTIMATOR - MASS 1.0020 90270 00780 00790 00200 00810 00820 LINEAR ACTUATOR - MAIN LANDING GEAR 00830 1090 30 18.7 .0755 2 2 0 .5 1.8 1981 18.7 5.8 .1 0 0 .33 170 C C 1 175 C C 55 00840 00850 00840 LTHER ACTUATOR - HOSE GENE 500 15 27.5 .1553 2 1 0 .5 1.8 1781 27.5 5.8 .1 0 0 .33 20870 00700 90916 00720 190 C C 1 195 C C 55 20930 00940 CONTROL VALVE, 3 POSITION - LANDING GEAR 40950 500 15 3 .0125 1 1 .5 .3 1.9 1981 2.85 5.8 .1 0 0 .33 00760 20970 00780 40 7.94 .1 0 0 1 190 C C 1 195 C C 10055 90999 01000 21212 ACTUATOR - NOSE STEERING GEAR 500 15 22 .0957 2 1 0 -5 1.8 1981 01020 91930 01040 22 5.8 .1 0 0 .33 190 C C 1 195 C C 55 150LATION VALUE - GROUND SISTER 21250 01040 01080 1300 30 2 .0083 1 2 .5 .3 1.9 1981 1.7 5.8 .1 0 0 .33 40 7.94 .1 0 0 1 170 C C 1 175 C C 10055 01070 01110 01120 21130 01140 173 C C 1003 ACTUATOR - MAIN SEAR BRAKES 1000 30 12 .0432 2 2 0 .5 1.8 1081 12 S.8 .1 0 0 _33 170 C C 1 195 C C 55 11150 01140 01180 91199 01200 195 C C 55 CONTROL VALUE - MAIN GEAR PRAKES 1000 30 9 .04 2 2 0 .3 1.8 1781 9 4.32 .1 0 0 .33 190 C C 1 195 C C 35 SMUTDEF VALVE, MAIN GEAR PRAKES $1216 $1220 91230 91240 91250 01260 91270 91280 1000 30 1 .004 2 2 0 .3 1.8 1991 1 5.8 .1 0 0 .33 190 C C I 195 C U 55 91749 01300 91319 .1720 PARKING VALVE - MAIN GEAR PRAKES 1000 30 2.5 .0164 2 2 0 .3 1.8 1781 2.5 3.8 .1 0 0 .33 190 C C 1 195 C 6 35 01346 91350 01360 21370 01360 ACCUMULATOR - MAIN SEAR BRAKES 01390 1060 30 10 .0781 2 2 0 .3 1.8 1781 10 5.78 .1 0 0 .33 170 C C 1 01400 21410 01420 01430 91440 175 C C 35 ACTUATOR-AERIAL REFUELING 31510 01520 10 15 1.5 .0079 2 10 .5 1.8 1781 1.5 5.8 .1 0 0 .33 01540 ACTUATOR- ARRIAL REFUELING HOZZLE LATCH 500 15 1.0 .0053 2 1 0 .5 1.8 1981 1.0 3.8 .1 0 0 .33 0190 C C 1 0195 C C 55 31570 01580 21410 01420 ``` ## TABLE B-1 RCA PRICE MODEL INPUT DATA-BASELINE AIRPLANE ACTUATION SYSTEMS, 500 AIRPLANES #### SHEET 3 OF 3 ``` CONTROL VALVE- AFRIAL REFUELING 500 15 J.25 .0135 2 1 0 .5 1.8 1981 3.25 5.8 .1 0 0 .J3 0170 C C 1 0175 C C 55 LINEAR ACTUATOR- CANDPY 500 15 2.7 .0153 2 1 0 .5 1.8 1781 2.7 5.8 .1 0 0 .J3 0170 C C 1 0475 C C 55 01640 01440 01670 Q1480 01670 $1710 $1720 01730 01740 01750 0170 C C 1 0172 C C 55 CONTROL VALUE. 3 POSITION- CAMOPY 300 15 1.0 .0042 2 1 .5 .3 1.8 1781 1.0 5.8 .1 0 0 .33 0170 C C 1 0175 C C 55 050R 80X- GUN ORIUE 500 15 10 .0435 2 1 0 .5 1.8 1781 10 5.8 .1 0 0 .33 0170 C C 1 0175 C C 55 91740 91770 01780 01800 0:820 91530 10 3.W .1 0 U .33 0190 C C 1 0195 C C 35 HYDRAULIC MOTUR - GUN DRIVE 300 15 7.6 .0317 2 1 0 .3 1.8 1981 7.6 5.8 .1 0 0 .33 0190 C C 1 0195 C C 55 CONTROL VALVE , 3 POSITION - GUN DRIVE 500 15 4.4 .0350 2 1 0 .3 1.8 1981 8.4 5.8 .1 0 0 .33 0190 C C 1 0195 C C 55 HYDRAULIC MOTUR- ECS PACK COMPRESSOR 500 15 4.0 .018 2 1 0 .3 1.8 1981 4.0 5.8 .1 0 0 .33 0190 C C 1 0195 C C 55 CONTROL VALVE , 2 POSITION- ECS PACK COMPRESSOR 500 15 4.0 .018 2 1 0 .3 1.8 1981 6.0 5.8 .1 0 0 .33 0190 C C 1 01840 01950 01860 $1970 C:880 21392 01900 11910 01920 01930 01940 01750 11940 4.780 1249 92910 92930 CONTROL VALVE, 2 POSITION- ECS PACK COMPRE 500 15 1 .0.42 1 1 .5 .3 1.8 1981 .75 5.8 .1 0 0 .33 7 .7.440 .1 0 0 1.0 0190 C C 1 0195 C C 10055 GEAR BUX - ELECTRONICS COOLING FAN 500 15 7.5 .0324 2 1 0 .5 1.8 1981 7.5 5.8 .1 0 0 .33 0190 C C 1 0195 C C 55 PYDRAULIC ADJUR - ELECTRONICS COOLING FAN 500 15 7.6 .0317 2 52550 12040 02070 92980 02090 22100 02110 02130 02140 02130 92140 PYDRAULIC ADJUR - ELECTRONICS COOLING FAN 300 11 7.6 .0317 2 1 0 .3 1.9 1981 2.4 5.8 .1 0 .33 0190 C C 1 0193 C C 55 CONTROL VALVE, 3 POSITION- ELECTRONICS COOLING FAN 300 23 1 0 .0047 1 92180 02190 12219 02230 02230 CONTROL VALVE, 3 POSITYON- ELE 500 13 1.0 .0042 1 1.5 .3 [.. 1781 .95 5.8 .1 v 0 .33 40 7.940 .2 0 v 1.0 cve C C 1 0195 C C 10055 SERVO VALVE - GENERAL PURPOSE 12000 340 1. .0042 1 24 .5 .3 1.8 1781 .95 5.8 .1 0 0 .33 02240 07250 02240 32275 02290 02300 02310 95 5.8 .1 0 0 .33 40 7.940 .1 0 0 1.0 12130 92340 92350 40 7.540 .1 0 0 1.0 0190 C C 1 0195 C C 10035 INTEGRATION AND TEST 500 13 .7 .7 5 0 0 0 1.8 1781 0190 C C 0193 C 0234C ,2370 62380 42240 02400 ``` ## TABLE B-2 RCA PRICE MODEL INPUT DATA-ALL-ELECTRIC AIRPLANE ACTUATION SYSTEMS, 500 AIRPLANES #### SHEET 1 OF 5 ``` HIEM1.DAT 23-SEP-01 16:39:15 00100 POWER DRIVE UNIT/BALL SCREW ACT-CAHARD MODIFIED 8/3/81 00110 1600 20 38.0 .1652 2 20 .5 1.8 1981 32 5.6 .1 0 0 .33 00120 60130 00140 0175 C C SS NOTOR - C MARRD JOOD PO 8 -0421 2 4 0 .3 1.8 1991 8 5.3 .1 0 0 .31 0190 C C 1 0175 C C 59 INVERTER - CANARD 3000 F0 7.7 .07 1 4 .3 .3 1.8 1981 4 5.32 .1 0 0 .33 21 6.941 .1 0 0 1 0175 C C 1.0 0175 C C 10453 POMER DRIVE UNIT 19140 22179 22182 00200 00210 :0230 09240 19250 0.0240 00270 0173 C C 10453 FOWER DRIVE UNIT / himbeline Gear Pox - Elevon 1000 10 70 .3043 2 2 0 .5 1.9 1981 70 5.4 .1 0 0 .33 0190 C C 1 0195 C C 55 20270 0306 00320 49330 20340 00150 OITE C C S INTOR - ELEVOR 2000 60 13.7 .9678 2 4 0 .3 1.8 1981 13.7 5.3 .1 9 0 .33 0190 C C 1 0195 C C S5 00340 09220 29170 99400 69410 0195 C C 35 1MUSRIER- ELEVOK 3000 40 24.5 .3227 1 4.3.3 1.8 1981 22.1 5.52 .1 0 0 .31 51 4.91 .1 0 0 1 0190 3 C 1.0 0190 C C 10453 POMER DRIVE UNIT / HINGELINE GEAR BOX - RUDDER 10420 99440 99450 69460 69470 10480 500 15 35 .1676 2 10 .5 1.9 1781 39 5.8 .1 0 0 .33 0170 C C 1 0173 C C 35 AUTOR - RUDER 22500 00510 14530 105/0 10550 10560 1000 30 10.5 .0517 2 3 0 .3 1.8 1981 10.5 5.3 .1 0 0 .33 60570 66580 3 0 .3 1.8 1981 10.5 5.3 .1 0 0 .33 0190 C C 1 0191 C C 15 1MYENTER - MUDDER 1000 10 14 .1273 1 2 .3 .3 1.8 1981 12.4 3.32 .1 0 9 .33 110193 C C 10453 POMER DRIVE, UNIT / MINBELINE GEAR BOX - SFOILER 2000 40 10 .0435 2 4 0 .3 1.8 1981 10 3.8 .1 0 0 .33 0190 C C 1 0195 C C 35 8070R - SPOILER 2000 40 5.0 .0296 2 4 0 .3 1.8 1981 3 3.3 .1 0 0 .33 0190 C C 1 0195 C C 35 1NUERTER - SPOILER 2009 40 7 .0436 1 4 .3 .3 1.8 1982 4.3 3.32 .1 0 0 .J3 51 6.741 .1 0 0 1 : ? 5 4 0 3410 4.6429 0440 .2450 00440 .9480 20700 02710 20720 03730 20740 .4160 22780 C9740 .0800 00210 13820 00930 51 6.741 .1 0 9 1 0190 C C L 0195 C C 10433 -0140 00850 00460 ``` ### TABLE B-2 RCA PRICE MODEL INPUT DATA-ALL-ELECTRIC AIRPLANE : ACTUATION SYSTEMS, 500 AIRPLANES #### SHEET 2 OF 5 ``` POWER DRIVE URIT / MIMSELINE GEAR BOX - LE FLAP 3000 90 34.7 .1309 3 6 0 .5 1.8 1981 34.7 5.8 .1 0 0 .33 0190 C C 13 10190 C C 25 10193 C C 25 1000 90 6.3 .0361 2 6 0 .3 1.8 1981 6.5 5.3 .1 0 0 .33 0190 C C 1 0195 C C 15 INVERTEK - L.E. FLAP 3000 90 8.5 .0773 1 00930 90990 00400 0910 .2930 00949 22750 C0749 7970 00980 20770 INVERTER - L.E. FLAP 3000 90 8.9 .0773 1 6 .3 3 1.8 1981 7.4 5.52 .1 0 0 .33 51 6.941 .1 0 0 1 6190 C 1 0193 C 10453 8AL SCREW ACTUATOR - ENGINE INLET CENTERBODY 1000 30 32 .1391 2 2 0 .5 1.8 1981 32 5.8 .1 0 0 .33 0190 C 1 6195 C C 5 MOTOR - ENGINE INLET CENTER BODY 1000 30 5.0 .0296 2 01000 01010 91930 01040 91950 91940 91970 91989 91970 21100 01110 HOTOR - ENGINE INLET CENTER BODY 1000 30 5.0 .0276 2 2 0 .3 1.8 1981 5 5.3 .1 0 0 .33 0190 C C 1 0175 C C 55 INVERTER E-ENGINE INLET CENTER BODY 1000 30 7.5 .0482 1 2 .3 .3 1.8 1981 4.7 5.52 .1 0 0 .33 51 6.941 .1 0 0 1 0190 C C 1 0195 C C 10453 POWER DRIVE UNIT/GEAR-BOX ENGINE IN 01110 01140 21160 ∳1170 01120 21172 01290 01210 01220 01230 91240 POWER DRIVE UNIT/SEAR-EDX ENGINE INLEY EYPASS DOOR 2000 40 3 .013 2 5 0 .5 1.8 1991 3 5.8 .1 0 0 .33 0190 C C 1 01250 01260 91270 01286 01100 0195 E C 55 41314 HOTOR- ENGINE INLET BYFASE GOOK 01320 21330 01340 01350 01340 INVERTER - ENGINE INLET BYPASS DOI 2000 40 1.0071 1 4.3.3 1.8 1781 .+ 5.52 .1 0 0 .33 51 4.741 .1 0 9 1 0140 C C 2 0175 C C 10453 BALL SCREW ACT-MAIN LANGING GEAR 1000 3D 20 .087 2 2 0 .5 1.8 1901 20 55 .1 0 0 .33 0170 C C 55 0070 C C 55 0070 C C 55 21370 01380 01270 01400 01410 21430 01440 01460 01670 01490 01500 WAYT L TH HOTGE-HAIM & MORE LANDING GERR 1500 45 5 .C274 7 3 0 .3 1.5 1981 5 5.3 .1 0 0 .73 0190 C C 1 91510 01526 41510 Q1540 C175 C C RS INVERTER-RAIN & HOSE LAMDING CERR 1500 45 5.7 .0518 1 3 .3 .3 1-8 1784 01550 V1580 21590 5.4 5.52 .1 0 0 .33 $1
4.741 .1 0 0 1 0190 C C 1 25510 0195 C C 10423 ``` ### TABLE B-2 RCA PRICE MODEL INPUT DATA-ALL-ELECTRIC AIRPLANE ACTUATION SYSTEMS, 500 AIRPLANES ## SHEET 3 OF 5 ``` BALL SCREW AST-MOSE LANDING GEAR 500 15 20 -087 2 1 2 .5 1.8 1981 20 5.8 .1 0 0 -33 0190 C C 1 0195 C C 35 ACTUATOR-MOSE GEAR STEERING 41430 01440 1150 01440 21670 01480 ACTUATOR-NOSE GEAR STEERING 500 15 20 .1 2 1 0 .5 1.8 1781 20 5.8 .1 0 0 .33 0190 C C 1 0195 C C 55 NOTOR-NOSE GEAR STEERING 500 15 4 .0248 2 1 0 .3 1.8 1981 4 5.3 .1 6 0 .33 0190 C C 1 0193 C C 55 BULL RING ASSY-MAIN GEAR BRAKES 1000 30 7 .0175 2 2 0 .5 1.8 1981 7 5.8 .1 0 0 .33 0190 C C 1 21230 01830 21340 01850 21960 01870 01980 G1990 01900 01920 41940 21750 01760 01980 01990 03000 0199 C C L 0195 C C 55 0175 C C 25 MOTOR-ANIN GEAR BRAKES 8000 240 _75 .0045 2 16 0 .2 1.8 1781 .75 S.3 .1 0 0 .33 0190 C C 1 92010 92929 92039 92940 0193 C C 35 ROTARY ACTUATOR-AERIAL RETUELING DOOR 92050 22260 500 15 8 .0348 2 1 0 .3 1.8 1781 9 5.8 /1 0 0 .33 2070 92990 92090 -1100 0190 5 5 1 0195 C C 55 ROTOR-AERIAL REFUELING DOOR 500 15 .25 .0021 2 1 0 .3 1.8 1981 .25 5.3 .1 0 6 .33 0190 C C 1 0195 C C 55 02120 02130 02150 02160 LINEAR ACTUAYOR-MERIAL REFUELING HOZZLE LATCH 02180 LIMEAR ACTUNYOR-MERIAL REFUELING NOZZLE 500 15 4 .0174 2 1 0 .3 1.8 1981 4 5.8 .1 0 0 .33 0270 C C 1 0195 C C 55 00100 - AERIAL REFUELING NOZZLE LATCH 500 13 1.8 1981 .7 5.3 .1 0 0 .33 0290 C C 1 0195 C C 55 BALL SCREW ACTUATOR CAMOPY 500 15 7 .0304 2 02190 02200 02210 02220 02240 93250 92260 92370 02280 DALL SCREH ACTUATOR C 500 15 7 .0304 2 1 0 .3 1.9 1961 7 3.8 1. 0 0 .33 0190 C C 1 9193 C C 35 8070R - CAMOPY S00 15 1.0077 2 1 0 .3 4.8 1781 1 3.3 .1 0 0 .33 0195 C C 5 GEAR BOX - SUN DRIVE S00 15 15.5 .0474 2 1 0 .3 1.8 1981 15.5 5.8 .1 0 0 .33 0196 C C 1 0195 C C 3 GEAR BOX - SUN DRIVE S00 15 15.5 .0474 2 1 0 .3 1.8 1981 15.5 5.8 .1 0 0 .33 0196 C C 1 0195 C C 35 8010R - GUM DRIVE 02300 65310 02320 02330 22340 02350 92379 92360 92400 02410 02470 02450 02440 92460 2470 NOTOR - GUM DRIVE 500 15 11.2 .0541 2 1 0 .3 1.8 1781 11.2 5.3 .1 0 0 .33 0170 C C 1 0175 C C 53 92480 92490 02500 02510 02520 ``` ### TABLE 8-2 RCA PRICE MODEL INPUT DATA-ALL-ELECTRIC AIRPLANE ACTUATION SYSTEMS, 500 AIRPLANES #### SHEET 4 OF 5 ``` IMMERTER - SUN DRIVE 300 13 9.8 .0871 1 1.3.3 1.8 1981 8.8 5.52 .1 0 0 .33 51 6.941 .2 0 0 1 0195 C C 10453 ROYDR-ECS BOOST COMPRESSOR 500 15 21.4 .0839 2 1 0 .3 1.8 1981 21.4 5.3 .1 0 0 .33 0190 C C 1 0193 C C 55 INVERTER-ECS BOOST COMPRESSOR 500 15 19 .1727 1 42540 02350 02936 02370 02580 ::370 V2400 12410 12630 12640 92440 92470 INVERTER-ECS BOGST COMPRES 500 15 19 .1727 1 1 .3 .3 1.0 1981 17.1 5.52 .1 0 0 .33 51 4.741 .1 0 0 1 0190 C C 1 0195 C C 10433 MOTOR-ECS PACK COMPRESSOR 52400 62490 92700 02720 02730 12740 10 .2 1.8 1982 10 .2 1.8 1982 11 5.3 .1 0 0 .33 0190 C C 1 0193 C C 35 INVERTER - ECS PACK COMPRESSOR 500 13 5.0 .0453 1 1 .3 .3 1.8 1981 4.5 5.32 .1 0 0 .33 51 4.741 .1 0 0 1.0 0193 C C 1.0 0195 C 1.0433 MOTOR - ELECTRONICS COOLING 500 15 10.4 .0740 2 1 0 .3 1.8 1981 18.4 5.3 .1 0 0 .33 0190 C C 1 0193 C C 55 INVERTER - ELECTRONICS COOLING FAN 300 15 14.0 .1455 1 500 15 11 .05 2 12750 -1760 02780 02800 02810 02830 02840 02850 02846 92380 02490 92710 O173 C C 55 INVERTER - ELECTRUMICS COOLING 300 15 14.0 .1455 1 1.3 3 1.8 1981 14.4 5.32 .1 0 0 .33 51 6.941 .1 0 0 3.0 0190 C C 1.0 0195 C C 10453 NGTOR / PUMP IMMERTER COOLANT 1500 45 2.5 .0147 2 3 0 .3 1.8 1981 2.5 5.8 .1 0 0 .33 0190 C C 1 0195 C C 55 INVERTER - COOLANT FUMP 1500 45 2.0 .0182 1 3 .3 .3 1.3 1981 1.8 5.52 .1 0 0 .33 51 4.941 .1 0 0 1.0 0195 C C 1.0 0195 C C 1.0 0195 C C 1.0 0195 C S 3.3 .033 2 3 0 .3 1.8 1981 3 3 5.52 .1 0 9 .33 0190 C C 1 0193 C C 53 TUBING - INVERTER COOLANT 14000 420 .789 .01 2 28 0 .3 1.7 1981 .789 5.7 .1 0 9 .33 0195 C C 1 02920 02940 02950 02740 92970 02970 93010 93020 93930 03040 93950 U3069 02070 23290 03100 22110 93120 OELEO 03140 93150 93179 93160 03170 93220 ``` ### TABLE 8-2 RCA PRICE MODEL INPUT DATA-ALL-ELECTRIC AIRPLANE ACTUATION SYSTEMS, 500 AIRPLANES #### SHEET 5 OF 5 03250 HEAT EXCHANGER - INVERTER COOLANT 03240 1500 45 2.0 .035 2 03270 3 0 .3 1.8 1981 03290 0190 C C 1 03300 0195 C C 55 01310 FILTER.WIRING, STRUCT, 1MST. - INVERTER COOLANT 03520 3 0 .3 1.8 1981 03530 3 0 .3 1.8 1981 03540 0195 C C 3 03570 0190 C C 1 03540 0195 C C 3 03770 1MTEGRATION AND TEST COSTS 03790 0 9 0 1.8 1981 03590 0190 C C 0195 C ### TABLE B-3 RCA PRICE MODEL INPUT DATA-BASELINE AIRPLANE SECONDARY POWER SYSTEM, 500 AIRPLANES #### SHEET 1 OF 3 ``` HIBAL.DAT 23-MEF-81 16:40:42 PAPRICE 84 66166 MODIFIED 9/4/81 99110 CYCLUCONVERTER CYCLUCONVERTER 1000 30 40 .5455 1 2 .5 .3 1.8 1981 54 5.52 .1 0 0 .33 51 4.941 .1 0 0 1 0190 C C 1 0195 C C 11153 GENERATOR 00130 96150 90140 00180 GENERATOR 1000 30 30 .1734 2 20 .3 1.8 1981 30 5.3 .1 0 0 .33 0190 C C 1 0195 C C 55 EMERGENCY GENERATOR 00200 60210 60230 90230 90240 500 15 36 .21 2 1 0 .3 1.8 1981 24 5.3 .1 0 0 .33 0193 C C 1 0193 C C 55 60256 0240 64370 20280 20280 20290 20300 0175 C 050 HYO HOTOR-EMERGENCY GENERATOR 500 15 14.8 .115 2 1 0 .3 1.8 1981 14.8 5.84 .1 0 0 .33 -2310 < 0320 14.8 5.84 .1 ? $ -33 0190 C C 1 0195 C C 50 CONTROL VALVE.ON-OFF - EMERGENCY GENERATOR 500 15 1.09 .0045 1 1.3 1.6 1751 1.04 5.8 .1 0 $.33 40 7.74 .1 0 $ 1 0190 C C 1 0195 C C 10055 TRANSCROMFERECTIFIER 00340 90350 00340 00370 00380 00390 00371 0190 C C 1 0195 C C 10055 TRAMSFORMER-RECTIFIER 1500 43 32.3 .1136 1 3 .5 .3 1.8 1981 11.3 3.52 .1 0 G .33 51 6.741 .1 G O 2 0190 C C 1 0195 C C 11155 BATTERY.MI-CAD.24VDC.40AM 500 15 75 .36 3 1 0 .3 1.8 1981 1970 0 0 G 75 1.87 0 C BATTERY CHARGER 500 15 4.8 .0418 1 1 .7 .3 1.8 1981 4.1 5.52 .1 0 0 .33 51 4.741 .1 0 0 1 0195 C C 11153 HYDRAULYC PUAP 2000 40 27 .1125 2 4 0 .3 1.8 1981 27 5.84 .1 0 0 .33 0190 C C 1 0175 C C US HYD REG 41 500 15 11.3 .30 2 1 9 .3 1.8 1981 11.5 5.32 .1 0 0 .33 00392 40400 00410 00430 00440 00450 00460 06470 00480 00440 00510 09530 20540 20550 :058Q 00510 90400 20410 63426 20640 90455 100 15 11.5 .30 2 1 0 .3 1.8 1991 11.5 5.52 .1 0 0 .33 0100 C C 1 0105 C C 53 HYDRAULIC RESERVOIR #2 8 #3 1305 30 5 .143 2 2 0 .3 1.8 1404 5 5.52 .1 0 0 .33 0100 C C 1 0105 C C 55 RIGHT HAND ANAD SERREDX 300 13 97 .4 2 1 0 .5 1.8 1501 97 2.94 .1 0 0 .33 0100 C C 1 6100 C C 1 00449 00470 00460 20490 90719 09720 99730 99740 99730 99730 00240 99850 19840 00870 10980 ``` TABLE B-3 RCA PRICE MODEL INPUT DATA-BASELINE AIRPLANE SECONDARY POWER SYSTEM, 500 AIRPLANES SHEET 2 OF 3 LEFT HAND ARAD SERREDX \$60 15 93 .148 2 1 0 .5 1.6 1981 93 5.84 .1 0 0 .33 0190 C C 1 0193 C C 35 ANGLE GEARBOX-ARAD 500 15 39 .14 2 1 0 .5 1.8 1981 39 5.64 .1 0 0 .33 0190 C C 1 **89**0 0170 C C 1 0173 C C 35 POWEN RELAY.AC.3PDY 300 15 1.2 .012 2 1 0 .3 1.8 1931 1.2 5.7 .1 0 0 .33 0170 C C 1 0170 C C 35 PUB CONTACTOR AC YES ..:20 0190 C C 1 0190 C C 1 PUR CONTACTOR.AC 3PDT S00 15 1.4 .0143 2 1 0 .3 1.0 1901 1.4 5.7 .1 0 0 .33 0190 C C 1 0195 C C 35 PUR CONTACTOR.AC.3PST 500 15 3.8 .0518 2 1 0 .3 1.8 1901 3.8 5.7 .1 0 0 .33 0190 C C 1 0195 C C 35 PUR CONTACTOR.AC.3PST 1500 45 5.3 .0434 2 3 0 .3 1.8 1901 5.3 5.7 .1 0 0 .33 0190 C C 1 5.3 5.7 .1 0 0 .33 0190 C C 5 PUR CONTACTOR.AC.3PST 1500 45 5.3 .0434 2 3 0 .3 1.8 1901 6.2 5.7 .1 0 0 .33 0190 C C 1 0195 C C 55 PUR CONTACTOR.AC.3PDT 1000 30 4.2 .0708 2 2 0 .3 1.8 1901 6.2 5.7 .1 0 0 .33 0190 C C 1 0195 C C 55 PUR CONTACTOR.AC.3PDT 1000 30 4.2 .0708 2 3 0 .3 1.8 1901 4.2 5.7 .1 0 0 .33 0190 C C 1 50195 C C 55 PUR CONTACTOR.AC.3PDT 1000 3 4.2 .0708 2 3 0 .3 1.8 1901 91070 01256 91280 PMR CONTACTOR.OC.575Y 1500 45 .8 .009 2 3 0 .3 1.8 1981 .8 5.7 .1 0 0 .33 0190 C C 1 0195 C C 35 PMR COMFACTOR.OC.5PDT 1000 30 2.1 .0207 2 2 0 .3 1.0 1981 7.1 5.7 .1 0 0 .33 0190 C C 1 0195 C C 3 MYDRAULIC TUBING 14000 420 2.884 .0364 2 28 0 ,3 1.8 1981 2.884 3.94 .1 0 0 .33 0196 C C 1 01340 2.884 3.84 1.0 0 .33 0196 C C 1 0195 C C 35 ELECTRICAL VIRING 14000 420 4.393 .0314 2 28 0 .3 1.8 1961 4.39 5 .1 0 0 .33 0190 C C 1 0195 C C 5 1MMERTER, STANDEY 300 13 13 .1182 1 1 .5 .3 1.8 1981 12.7 2.52 .1 0 0 .33 51 6.741 ,1 0 0 1 0190 C C 1 0195 C C 11153 MYORAULIC MAMD PURP 01470 01500 2 340 0.370 KYORAULIC HAND PURP 3.4 5.56 .1 0 0 .13 0190 C C I 9195 C C 55 91450 FLUIDIFUEL HEAT EXCHANGER 1500 45 3 .0375 2 TABLE B-3 RCA PRICE MODEL INPUT DATA-BASELINE AIRPLANE SECONDARY POWER SYSTEM. 500 AIRPLANES SHEET 3 OF 3 3 0.3 L-4 1981 3 5.56 .1 0 0 .23 0190 C C 1 0195 C C 55 TEMP CONTROL VALVE 1500 45 1 .0042 1 3 .3 .3 1.8 1981 .75 5.8 .1 0 0 .33 40 7.94 .0 0 1 0195 C C 10035 DUER TEMP SWITCH 1500 45 .1 .0009 2 3 0 .3 1.8 1981 .1 5.84 .1 0 0 .33 0190 C C 1 0195 C C 1005 RESERVOIR SERVICE PAMEL 500 15 10 .091 2 1 0 .5 1.8 1981 10 .5 5.2 .1 0 9 .33 0196 C C 1 0195 C C 25 PRESE/METURN FILTER MODULE SYS 2.3 1000 30 15 .1344 1 2 .5 .3 1.8 1781 14.5 3.8 .1 0 0 .33 40 7.94 .1 0 0 1 0190 C C 1 0195 C C 10055 PRESS/RETURN FILTER MODULE SYS 1 500 15 23 .2091 1 1 .5 .3 .1 .3 1781 SHEET 3 OF 3 01790 01830 0:850 0:950 \$1960 \$1970 PRESS/RETURN FILTER 500 13 73 .2071 1 1 .5 .3 1.8 1781 22.5 5.8 .1 0 0 .33 40 7.74 .1 0 0 1 0170 C C 1 0170 L T 10035 RESERVOIR BLEEDER VALVES 000 00 .1 .0004 1 4 .5 .3 1.8 1781 .09 5.8 .1 0 C .33 40 7.94 .1 0 9 1 0190 C C 1 0195 C C 10055 92140 02150 621A0 02170 :2180 RESERVOIR RELIEF VALUE (AIR & OIL) NESERVUIN NELIFF VA 3000 70 .1 .0125 1 6 .5 .3 1.8 1991 .09 5.8 .1 0 0 .33 40 7.74 .1 0 0 1 0170 C C 1 0179 C C 10055 92210 92230 52250 CASE DRAIK FILTER MODULE 2000 40 8 .0727 3 4 0 .5 1.8 1981 8 5.56 .1 0 9 .33 0190 C C 1 0195 C C 55 FIREHALL SHUTOFF VALUE 92290 62310 FIREWALL SHUTOFF VOL 2600 40 1.7 .0071 1 4 .5 .3 1.8 1791 1.42 5.6 .1 0 0 .33 49 7.74 .1 0 0 1 0195 C C 10025 SUCTION DISCONNECT 2000 40 2.4 .0050 2 4 0 .3 1.8 1751 1.4 5.64 .1 0 U .33 0170 C C 1 0195 C C 55 MYD PRESS XRITTER 02410 A2430 HYD PRESS MANTEER 1500 43 .2 .6015 2 3 0 .7 1.8 1981 .2 5.52 .1 0 9 .33 92470 .2 5.52 .1 9 9 .33 eifo C C 1 195 C C 55 GROWN SERVICE DISCISSIVECT 3000 F0 1.2 .905 2 4 9 .5 1.2 1991 1.2 5.84 .1 0 0 .73 1190 C C 55 INT 4 FEST 500 15 .7 .7 5 9 0 9
1.8 1991 C C 1190 C C 1195 C 0257C # TABLE 8-4 RCA PRICE MODEL INPUT DATA-ALL-ELECTRIC AIRPLANE SECONDARY POWER SYSTEM, 500 AIRPLANES SHEET 1 OF 1 ``` HIELS.DAS 24-SEP-SS 15:45:02 00100 --FRICE 64 STARTER GENERATOR 1500 45 75 .4330 2 3 0 .3 1.8 1981 73 3.3 1.0 0 .33 0190 C 0 1 90110 9001FIED 8/4/81 00140 2215¢ 00140 0195 C C 55 PHASE DELAYED RECTIFIER BRIDGE 1500 45 25 .2273 1 3 .5 .3 1.8 1981 22.5 5.52 .1 0 0 .33 51 6.941 .1 0 0 ; 0190 C C 1 0195 C C 11123 DC-DC CONVERTER 2020 40 17 .1545 1 60170 00:80 50190 00200 20210 99230 00246 90250 200 Can 17 .1545 1 4 .5 .3 1.8 1981 15.3 5.52 .1 0 0 .23 51 4.941 .1 0 0 1 0190 C C 1 00260 00270 90290 00300 OC-AC INVERTER 1000 30 34 .3091 1 2 .3 .3 1.0 1901 30.6 5.32 .1 0 0 .33 51 6.741 .1 2 0 1 99310 99330 99330 09340 00360 0195 C C 11153 BATT-H1CHD-24V-40AH 1000 30 75 .54 3 2 0 .3 3.8 1981 1970 0 0 0 9 75 00745 00370 99380 04100 22400 1.47 0 0 02410 POWER CONTACTOR-SIX PHASE AC 99430 1040 30 18 .25 2 2 0 .3 1.3 1781 19 5.7 .1 0 0 .31 90450 96460 99470 99480 0195 C C 55 PMR CONTACTOR- SIX PHASE AC(CROSS START) 1000 30 12 .7 2 2 0 .3 1.9 1981 12 5.7 .1 0 0 .33 0190 C C 1 99490 09500 96510 95520 99520 00540 55550 95540 0173 € € 55 PWR CONTACTUR-SINGLE FHASE AC 2000 40 1 .0098 ? 4 0 .5 1.8 1781 1 5.7 .1 0 0 .33 0190 C C 1 2193 C C 55 99570 65580 **** 96499 66610 FUR CONTACTOR-DC 00230 1509 45 9 .07 2 Atta 3 9 .3 1.8 1991 9 5.7 .1 0 3 .33 0190 C C 1 6193 C C 55 PWR CONTACTOR-DC 3000 90 4 .03 2 4 2 .3 1.8 1981 4 5.7 .1 0 0 .31 0190 C C 1 0193 C C 55 WIRING AND CONNECTORS 14000 420 8.23 .0387 2 25 0 .3 1.8 1981 8.25 5 0 0 0 .33 C190 C C 1 0195 C C 3 INTEGRATION AND TEST 2 9 .3 1.8 1791 04440 20450 00460 04470 04480 00476 30700 00710 00720 90730 60756 90740 00780 INTEGRATION AND TEST 500 15 .7 .7 5 0 0 2 1.8 1781 50796 00000 20819 0170 C C 0172 C ```